AD-A166 417 OBJECTIVE ANALYSIS OF TROPICAL CYCLONE INTENSITY STRENGTH AND SIZE USING. (U) AIR FORCE INST OF TECH HRIGHT-PATTERSON AFB OH C B STANFIELD MAY 86 UNCLASSIFIED AFIT/CI/NR-86-28T F/G 4/2 AD-R166 417 1/2 NL MICROCOP CHART | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--|--| | 1. REPORT NUMBER AFIT/CI/NR-86-28T | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) Objective Analysis of Tropi Intensity, Strength, and Si Aircraft Reconnaissance Dat | ze Using Routine | 5. TYPE OF REPORT & PERIOD COVERE THESIS/DYSSERVAVION 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(*) Charles Baynard Stanfield | | 8. CONTRACT OR GRANT NUMBER(*) | | | 9. PERFORMING ORGANIZATION NAME AND AFIT STUDENT AT: Texas A&M University | ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 11. CONTROLLING OFFICE NAME AND ADDR
AFIT/NR
WPAFB OH 45433-6583 | ESS | 12. REPORT DATE
1986
13. NUMBER OF PAGES
110 | | | 14. MONITORING AGENCY NAME & ADDRESS | (if different from Controlling Office) | 15. SECURITY CLASS. (of this report) UNCLASS | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES APPROVED FOR PUBLIC RELEASE: IAW AFR 190-1 Dean for Research and Professional Development AFIT/NR, WPAFB OH 45433-6583 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) 86 4 8 02 DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) # REPHODUCED AT GOVERNMENT EXPENS # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. OBJECTIVE ANALYSIS OF TROPICAL CYCLONE INTENSITY, STRENGTH, AND SIZE USING ROUTINE AIRCRAFT RECONNAISSANCE DATA A Thesis by CHARLES BAYNARD STANFIELD Submitted to the Graduate College of Texas A&M University in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE May 1986 Major Subject: Meteorology # OBJECTIVE ANALYSIS OF TROPICAL CYCLONE INTENSITY, STRENGTH, AND SIZE USING ROUTINE AIRCRAFT RECONNAISSANCE DATA A Thesis by CHARLES BAYNARD STANFIELD Approved as to style and content by: Aylmer H. Thompson (Chairman of Committee) Walter K. Henry John D. Cochrane (Member) James R. Scogg Ms (Head of Department) May 1986 # **ABSTRACT** Objective Analysis of Tropical Cyclone Intensity, Strength, and Size Using Routine Aircraft Reconnaissance Data. (May 1986) Charles Baynard Stanfield, B.S., Florida State University Chairman of Advisory Committee: Dr. Aylmer H. Thompson The feasibility of objectively analyzing routine aircraft reconnaissance data for the purpose of quantifying tropical cyclone intensity, strength, and size is examined. A computer program is developed which may be used in near real time or after the fact to evaluate localized pressure/wind relationships in the tropical cyclone environment. This program compensates for the system motion and the relative position of the point of observation relative to the vortex center location at flight level and at the surface (thus accounting for the vertical tilt of the center). A representative set of data is obtained over a 13 month period for the entire spectrum of storms from tropical depression to super typhoon. These data are used to try to establish empirical pressure/wind relationships and a means of determining effective storm size. It is shown that a program of this nature may be used with gradient wind and pressure gradient relationships to evaluate intensity and strength and to define storm size, provided adequate data are available at sufficient distances from the center. # **DEDICATION** This thesis is dedicated to my Father, the late C. M. Stanfield Jr. Whereas this thesis will attempt to educate, he has already succeeded. # **ACKNOWLEDGEMENTS** The writer would like to acknowledge the help and support of his committee. I am very grateful to the Department of Meteorology for the generous offering of its resources to this effort which was independent of contract or grant funding. In particular, I would like to express my thanks to Dr. Aylmer H. Thompson who provided his comments and guidance. Sincere thanks are extended to Mr. John Walsh and Mr. Louis Westphal of OL-A, USAFETAC for collecting the data used herein. Finally, I would like to thank my family for their patience during these years of study, to my sister, Suzanne Thatcher, for doing much of the typing, and especially to my wife who gave me the encouragement to finish. # TABLE OF CONTENTS | Page | 3 | |------------------------------|---| | ABSTRACTii | i | | DEDICATION | , | | ACKNOWLEDGEMENTS | / | | TABLE OF CONTENTS | i | | LIST OF TABLES | i | | LIST OF FIGURES vii | i | | LIST OF SYMBOLS | X | | LIST OF ACRONYMS xii | i | | CHAPTER I. INTRODUCTION | 1 | | CHAPTER II. OBJECTIVE | 3 | | CHAPTER III. BACKGROUND | 4 | | CHAPTER IV. DATA DESCRIPTION | 2 | | CHAPTER V. RESULTS | 7 | | A. Intensity | 3 | | B. Strength | 3 | | C. Size | 3 | | CHAPTER VI. CONCLUSIONS | ļ | | REFERENCES | 5 | | APPENDIX | 7 | | VITA |) | # LIST OF TABLES | Tabl | e | Page | |------|---|------| | 1 | Comparison of the mean (\overline{X}) and median (M) values for wind/pressure relationships categorized by intensity of and distance from the vortex center | 21 | | 2 | Comparison of the computed and observed maximum surface winds within 55 km of the center of a tropical depression | 24 | | 3 | As Table 2, except for tropical storms | 25 | | 4 | As Table 2, except for typhoons | 26 | | 5 | As Table 2, except for super typhoons | 27 | | 6 | Comparison table of storm size computation methods for tropical depressions and tropical storms | 44 | | 7 | As Table 6, except for typhoons and super typhoons | 45 | | 8 | Improvement of r' computation with the addition of synoptic ship reports | 48 | | A-1 | Mean summer tropical atmosphere of Jordan (1958) adjusted for the western Pacific typhoon environment (from Gray et al., 1975) | 59 | # LIST OF FIGURES | Figur | e | Page | |-------|---|------| | 1 | Method of computing the average radius of the outermost closed isobar (AROCI) | 9 | | 2 | Flight path of a typical low level investigative mission | 14 | | 3 | Flight path of a typical 70 kPa fix mission | 15 | | 4 | Stem and leaf plots and box plots for the maximum surface wind/sea level pressure gradient computations within 55 km of the center for (a) depressions, (b) tropical storms, (c) typhoons, and (d) super typhoons | 19 | | 5 | Average differences between V_{ah} and V_{gr} for the four tropical cyclone intensity categories | 29 | | 6 | Adjustment of the distance over which pressure gradient is measured (r_0 to r_0 ') and the radius of measurement (r to r_a) | 30 | | 7 | As Fig. 5, except between V_{ah} and V_{o} , V_{ah} and V_{i} , as well as V_{ah} and V_{gr} | 32 | | 8 | Wind profiles in two tropical depression sectors | 34 | | 9 | As in Fig. 8, except for two sectors of Tropical Storm Kim . | 35 | | 10 | As in Fig. 8, except for typhoons | 36 | | 11 | As in Fig. 8, except for Super Typhoon Tip | 37 | | 12 | Comparison of (a) V_0 and (b) V_{gr} profiles for Super Typhoon Wynne (solid triangles), Super Typhoon Tip (solid circles) and Typhoon Wynne (open circles) | 42 | | 13 | Comparison of the values of r' (solid circles), corrected r' (solid triangles), and preferred AROCI technique (open circles), for those cases in Super Typhoon Tip's life cycle for which p' and r' were extrapolated | 49 | | A-1 | A tephigram which compares ambient and virtual temperature profiles of tropical and standard atmospheres | 60 | | A-2 | The transposition of observations to a common radial line normal to a symmetrical pressure field | 64 | | A-3 | As in Fig. A-2, except with an intermediate observation (observation 2) without pressure data | 66 | # LIST OF FIGURES (Continued) | igure | | Page | |-------|--|------| | A-4 | Vertical tilt of a tropical cyclone vortex between two pressure levels | 67 | | A-5 | Pressure profiles of randomly selected typhoons used in this study | 71 | | A-6 | Two tropical cyclones positioned in a typical western North Pacific sea level pressure field for October (after Chary, 1982) | 73 | | A-7 | Comparison of the relative pressures (p) and radial distances (r) of observations used to define the outer limit pressure (p') and size (r') of a tropical cyclone | 76 | # LIST OF SYMBOLS - A, B Scaling parameters in the Holland hurricane/typhoon wind and pressure profile equation. - C Hypsometric constant. - d Diameter of a tropical cyclone determined by analyzing the outermost closed surface isobar. - dp, Δp Change in pressure between observations. - dr, Δr Distance over which pressure gradient is measured between observations, measured along or projected onto a common radius. - f Coriolis parameter. - g Gravitational constant. - H_{70} Height of the 70 kPa pressure surface. - ${\rm
H}_{100}$ Height of the 100 kPa pressure surface. - M Median value. - p Pressure at radial distance r. - $\mathbf{p}_{\mathbf{c}}$ Minimum sea level pressure at the tropical cyclone center. - Pn Approximation of the environmental sea level pressure surrounding a tropical cyclone. - p_o Sea level pressure. - p_s Surface center's pressure level (see Fig. A-4). - Pressure at flight level (usually 70 kPa). - p' Tropical cyclone's outermost closed isobar value. - R Universal gas constant. - R_d Gas constant for dry air. - RH Relative humidity. - r Radial distance from the center. - Adjusted radial distance to the midpoint for which the adjusted innermost pressure gradient applies (see Fig. 6). # LIST OF SYMBOLS (Continued) - r_{g} Distance of supplemental ship report from the surface vortex center. - Initial innermost radius between the tropical cyclone center and the first observation point over which pressure gradient is measured (see Fig. 6). - Radius of the minimum pressure center within a tropical cyclone (see Fig. 6). - r_s Distance of an observation from the surface vortex center. - r_{ii} Distance of an observation from the flight level vortex center. - r' Storm radius determined by p'. - r' Adjusted distance over which the innermost pressure gradient of a tropical cyclone is measured. - T Ambient temperature. - T_A Dew point temperature. - T_v Virtual temperature. - \overline{T}_{v} Mean virtual temperature. - t Time. - ${ m V}_{ah}$ Sustained one minute maximum surface wind computed by the method of Atkinson and Holliday. - V_c Cyclostrophic wind. - V_{qr} Gradient wind. - V_i Instrumentally observed maximum winds at flight level. - V_m Maximum surface wind speed in knots used by original authors of tropical cyclone central pressure and maximum wind relationships (this included peak wind gusts) (see Chapter III). - ${ m V}_{_{ m O}}$ Maximum surface winds observed by aircraft observers. # LIST OF SYMBOLS (Continued) - Sustained one minute maximum surface wind in knots used in the 1960's to define tropical cyclone central pressure and maximum wind relationships. - w Mixing ratio. - \overline{X} Mean value. - β,β' Angle of transposition. - Latitude in degrees. - The angle for positioning observations in a cylindrical coordinate system centered on the cyclone vortex. # LIST OF ACRONYMS AROCI Average radius of the outermost closed isobar. AROCSI Average radius of the outermost closed symmetrical isobar. ASW Average surface wind. FLHG Flight level height gradient. IPG Innermost pressure gradient. MSW Maximum surface wind. SLPG Sea level pressure gradient. # CHAPTER I #### INTRODUCTION During the early years of tropical cyclone reconnaissance, the lack of technology limited the ability of observers aboard reconnaissance aircraft to collect meaningful information in the periphery of the tropical cyclone. The rather undisciplined approach of reconnaissance procedures led scientists using the data to use only a few variables (i.e., minimum sea level pressure) in developing their equations and models of tropical cyclone structure. With advances in technology, the quality and density of data in the tropical cyclone environment increased. The content, format, and collection of routine tropical cyclone reconnaissance information have become more systematic and disciplined in recent years. Still, except for data collected by the United States National Oceanic and Atmospheric Administration Research Flight Facility, little use is made of peripheral data that are being collected on routine reconnaissance missions. With the use of these data, the structure of specific tropical cyclones in various stages of development can be understood better. In addition to the intensity (maximum sustained wind of the storm), the effects of overall strength (average wind speed) and size (radius of the circulation) of a specific storm can be determined more accurately in real time if concrete relationships with pressure gradient are established. The citations on this and the following pages follow the style of the Monthly Weather Review. Estimates of surface winds by observers in aircraft flying at the 70 kPa pressure level (approximately 3000 m above sea level) and even at low level (less than 500 m above sea level), have been neglected as reliable depictions of the actual wind profile of the tropical cyclone. Reasons for this include: 1) individual observer misinterpretation, 2) observer inexperience, 3) observations taken at non-specified levels for surface winds, 4) observations taken in poor visibility conditions, 5) the relatively broad classifications of surface wind speed, and 6) the inability to see the entire sea surface area of the tropical cyclone. This last reason includes the factors of intervening clouds and restricted flight in the area of the storm. Dynamically, the maximum winds are associated with the eye wall cloud and convective feeder bands. In these regions, the sea surface usually is obscured by cloud, and large amounts of ocean water are picked up and carried in the air. Because of these obstacles, maximum surface wind may be estimated incorrectly by visual observation. Because Doppler radar may track airborne moisture as well as the sea surface, the flight level wind may be estimated incorrectly by instruments. Even though problems still exist with surface wind estimates by aircraft observers, more accurate definitions of wind speeds below 67 m s⁻¹ have resulted because of the years of experience since the first reconnaissance missions were flown. This study will bring out the weaknesses and strengths of using these data, and recommendations will be offered as to how to improve the usefulness of the data. # CHAPTER II #### OBJECTIVE This research examines the potential of routine aircraft reconnaissance observations to determine objectively tropical cyclone intensity, strength, and size characteristics. The term "routine" refers to those means of data collection used on U.S. Air Force aircraft reconnaissance missions of the late 1970's and early 1980's. The primary objective is to derive empirical relationships (if possible) that relate the observed 70 kPa height gradient or the surface pressure gradient to the intensity, strength, and size characteristics of tropical cyclones at the earth's surface. First, relationship of the 70 kPa height gradient or sea level pressure gradient to the observed winds is determined using a relatively coarse distribution of aircraft observations centered in relation to the vortex center. Second, the gradient wind is computed using the height/pressure gradients and compared to the observed winds. The effects of system motion and vertical tilt of the vortex center are accounted for in the program. A determination is made of which method (the empirical relationships of observed winds and pressure gradients or simply the gradient wind relationships) is best in defining the location and magnitude of the maximum wind zone (intensity) and the overall wind speed profile (strength) of tropical cyclones. In addition, a method is examined for defining storm size using an assumed pressure profile in data sparse areas. The results are interpreted in light of the data gathering techniques of the past as well as the future, and recommendations are made for upgrading of the aircraft reconnaissance platform. # CHAPTER III # **BACKGROUND** The endeavor to establish a relationship between tropical cyclone winds and pressure began in 1939. Using data from Pacific typhoons, Takahashi (1939) was the first to develop the rather fundamental relationship, $$V_{\rm m} = 13.4 (p_{\rm n} - p_{\rm c})^{0.5}$$, (1) from the cyclostrophic wind equation. This equates the maximum surface wind speed in knots (V_m) to the difference between the cyclone's minimum sea level pressure (p_c) and the environmental pressure (p_n) in millibars. Most research since Takahashi has been only to modify this relationship. McKnown (1952) and his assistants used aircraft reconnaissance data from Pacific typhoons and further modified the equation. His equation is $$V_{\rm m} = (20 - \phi/5) (1010 - p_{\rm c})^{0.5}$$, (2) where ϕ is latitude in degrees. Fletcher (1955) used data collected by the Corps of Engineers in the hurricane of 26-27 August, 1949 at Lake Okeechobee, Florida to revise Takahashi's equation, obtaining $$V_{\rm m} = 16 (p_{\rm n} - p_{\rm c})^{0.5}$$ (3) Here p_n was defined as the environmental pressure at the "outer edge" of the cyclone and was assumed to be either 1010 mb or 2-3 mb higher than the outermost closed surface isobar, as analyzed on the surface synoptic chart. Prior to 1956, equation development was based upon the peak gusts of the storm rather than the sustained (one minute average) surface wind in knots (V_S). Kraft (1961) was the first to modify Fletcher's equation to account for this. He used a slightly different value for the Atlantic environmental pressure to get $$V_s = 14 (1013 - p_c)^{0.5}$$ (4) This equation is used now in the Atlantic area. OF PROPERTY STANDARD SOCIETY With the increase of reconnaissance flights at 70 kPa, an extrapolation technique was developed to estimate the central sea level pressure of tropical cyclones from 70 kPa data (Jordan, 1957). Modifications were made to compute maximum winds based upon minimum 70 kPa heights alone. These equations were used throughout the entire 1960's and most of the 1970's. Atkinson and Holliday (1977) were the first to examine surface wind reports from exposed coastal or island stations where there was a high probability that the station actually experienced the maximum winds of the storm. They developed an empirical relationship that resembled the cyclostrophic equation, yet also represented the best nonlinear fit to the data. Their equation may be written as $$V_{ah} = 6.7 (1010 - p_c)^{0.6444}$$ (5) Even though (5) has proven to be a very good equation when applied to typhoons of the
western North Pacific, there are some unanswered problems. Exact sustained one-minute-average wind speeds are very difficult to obtain from wind recorder data because of the rapid variation of wind speed during high speed conditions. Peak gusts were used and adjusted to sustained wind speed values using adjustment factors developed by the Air Force Cambridge Research Laboratory (Sissenwine et al., 1973). However, these adjustment factors were not developed for tropical cyclone wind and turbulence cases. In addition, (5) is the representation of the nonlinear regression line which best fits the data and, therefore, represents a mean of the data. Observations above the regression line, including those from sensors that broke or blew away at or before the maximum winds were recorded, are indicative of higher winds due to local pressure gradient or supergradient relationships. Analytic models were developed by Depperman (1947), Schloemer (1954), and Holland (1980) to reproduce the horizontal profiles of tropical cyclone pressure and wind. The models contain parameters which are estimated empirically from climatological composites or from observations of specific storms. From these parameters, a geometric relationship is derived for winds both inside and outside the radius of maximum wind. Although analytic models are useful in approximating the general wind profile of the average hurricane/typhoon, the wind and pressure profiles of tropical cyclones vary considerably (Gray, 1981). As mentioned earlier, a tropical cyclone can be analyzed in three ways (Merrill, 1982). The "intensity" is defined as the maximum sustained wind speed of the storm, and even though it can realistically be approximated for stronger storms from minimum sea level pressure alone, the location and extent of this maximum wind band can only be evaluated with sufficient data. Storm "strength" is defined as the average wind speed observed within the radial limits of the storm, and storm "size" is defined as a measurement of this radius. Little attention has been given to these latter two aspects. In addition, most research and modeling efforts have been concentrated on tropical cyclones which have attained hurricane/typhoon strength of 33 m s⁻¹. Comparatively little is known about the highly variable tropical depression and tropical storm structure, even though most tropical cyclones either never attain hurricane/typhoon strength or remain at "depression" or "storm" intensity for a significant portion of their life cycle. The strength of a storm varies considerably with time. The strength is considered to be dependent on the overall average wind speed within the cyclone, not just the maximum wind. To demonstrate this variability, we can compare the strengths of two super typhoons (Judy and Tip) of the western North Pacific in 1979. Super typhoons are a subset of typhoons in which the maximum surface winds reach or exceed 67 m s⁻¹ at some time during the life of the storm. Aircraft reconnaissance data collected on these two storms indicated that Judy had a much more compact pressure and wind distribution than Tip. This comparison can only be estimated qualitatively, since adequate quantitative data during the periods of maximum intensity of these two storms could not be obtained at close range due to the storm's remote location, size, and avoidance by all but reconnaissance aircraft. From analysis of the reconnaissance data, however, it appears that Judy had an extremely compact, maximum wind band with all the significant winds within a very small radius, thus affecting only a small area, though the maximum wind speed was higher for Judy than for Tip. However, Tip had a very broad band of significant winds, which affected a very large area for a considerable period of time. Although minimum sea level pressure and maximum surface winds have a statistical correlation, the wind field depends on the pressure gradient, not the minimum pressure itself. An objective method to depict accurately the pressure gradient and wind profile of a tropical cyclone would be of great help to forecasters, especially in sparse data regions. In addition to strength, the effects of the cyclone's size are considerable. This is true even for the range of sizes that has been observed for tropical cyclones in the same intensity category. Super Typhoon Judy attained a minimum sea level pressure of 88.7 kPa and had a diameter (d) of no greater than 1150 km, as determined by analysis of its outermost closed surface isobar. The method of computing the average radius of the outermost closed isobar (AROCI) is shown in Fig. 1. According to Dunnavan and Diercks (1980), Super Typhoon Tip reached a record minimum sea level pressure of 87 kPa (only slightly lower than that of Judy) and had a record diameter of nearly 2220 km, about twice the corresponding value for Judy. Even though a more extreme example of size difference could be cited by using Hurricane Tracy of Australia instead of Typhoon Judy, the comparison of Judy and Tip (the same year and general location) shows the vast difference in size of certain storms with nearly the same minimum pressure and estimated intensity. The area affected by cyclonic winds $(0.25\pi d^2)$ was nearly four times greater for シンスと言葉をなるからのと言葉というないのなどは言いていないとは言葉で Fig. 1. Method of computing the average radius of the outermost closed isobar (AROCI). On most maps the isobars are at a 4 mb interval. Tip than for Judy. Bates (1977) developed a normalized profile of vertical wind speed variation for the standard tropical cyclone. This profile provides a theoretical relationship between the winds at the 70 kPa level and those at the surface. Consequently, comparisons of winds at a 70 kPa flight level with those at the surface would be expected to yield fairly consistent results. Whenever surface wind speed estimates are in excess or well below these expectations, the estimates are usually disregarded. However, not only may the measured flight level winds be in error, but the normalized wind profile is meaningful only in the event that the storm is symmetric and vertically aligned. Huntley and Diercks (1981) found that, in 1979, 47% of the western North Pacific typhoons exhibited a significant vertical tilt between their surface and 70 kPa centers. The concept of a tilted vortex has been used in the two-layer discrete vortex model of Khandekar and Rao (1971) to study the short-term displacements of tropical vorticies due to mutual interaction. During the developing stage of a tropical cyclone, separation between 70 kPa and surface centers has been observed to be over 100 km and on rare occasions over 200 km. In the later stages, the tropical cyclone often tilts with height significantly in the direction (downstream) of strong upper level steering flow. During these periods, surface and upper level winds may differ considerably. Recent studies conducted at Colorado State University by Weatherford and Gray (1984), Weatherford (1985), Merrill (1985), and Edson (1985) indicate that changes in tropical cyclone intensity are not correlated well with changes in the outer wind strength (or that wind between about 100 to 280 km from the center). A somewhat better correlation exists when both eye size and minimum pressure are known, but eye size cannot always be determined. For this reason, as well as the other factors previously discussed, other methods of data analysis are desirable. # CHAPTER IV # DATA DESCRIPTION The 54th Weather Reconnaissance Squadron of the United States Air Force is the primary aircraft reconnaissance unit to gather information from the numerous tropical cyclones of the western North Pacific. In an average year, approximately 30 tropical cyclones develop within the western North Pacific basin. The author participated in reconnaissance flights in this area during the period 1979-1981. Over one full year of reconnaissance data was used in this study. The 1980 year group was chosen because of the rather random assortment of storms which developed during that year and the author's experience and knowledge of them. Additionally, the data from Super Typhoon Tip (1979) were included because of the unique characteristics of this typhoon. Tropical cyclone reconnaissance missions are flown basically at two specific levels. Low level investigative flights are made during the formative stages of the system when winds are below 25 m s⁻¹. These flights are flown at altitudes of between 150 and 500 m above the ocean, and sea level pressures are extrapolated from flight level D-value information. Once the storm has definitely developed into a closed circulation, flights are conducted at the 70 kPa level along radial legs both into and out of the center. Data collection frequency also varies between low level and 70 kPa level missions. For the low level missions, the data of interest for this study were collected approximately every 15 minutes or 85 km. These data included the date/time group, latitude and longitude of the observation, flight level wind, sea level pressure, and surface wind. The data collection frequency for 70 kPa missions was basically every 55 km within 280 km of the center. The data of interest at this level are the date/time group, latitude, longitude, flight level wind, height of the 70 kPa surface, and the surface wind (if observable). The initial flight path at low level is flown toward the forecasted center position (Fig. 2). Usually these missions are flown before a definite surface circulation has been observed. The forecasted position usually is estimated from a satellite image of the area of disturbed weather and usually is inaccurate because of the lack of cloud definition at this stage of development. Even when a circulation pattern is indicated, the circulation may be at middle levels and may not be evidenced at the surface. When the forecasted position has been reached by the aircraft, a counterclockwise pattern is flown
to close off the circulation (if any). The 70 kPa missions are flown in triangular crossing patterns (Fig. 3). Along the incoming radial leg, an observation is taken at 465 km, 280 km, and then every 55 km until the center is fixed. An exit leg is flown out, in the same manner, to 280 km, and a base leg is flown with observations taken about every 130 km. These patterns are repeated for two or three fixes of the storm's center. The track between fixes requires about three hours to complete. The procedures used in obtaining, sorting and processing the aircraft reconnaissance data are contained in the Appendix. The Appendix includes information on the source of raw data, the format in which the STATES TO SECURE OF THE SECURE Fig. 2. Flight path of a typical low level investigative mission. Observations are taken at each circled point. Fig. 3. Flight path of a typical 70 kPa fix mission. Observations are taken at each circled point (about 55 km apart). THE PERSON OF THE PROPERTY data are ordered for computation, the derivation of the equations used with the data, the computer program employed, and detailed annotations to the computer program. The next chapter presents and discusses the results of the computations. #### CHAPTER V # **RESULTS** は、「などというと、これがなると、人の人のない In the following discussion, a synopsis will be given of the computer output and its statistical significance. The applications of this result will be interpreted in terms of intensity and strength. Finally, the reliability of the size measurement capability will be summarized. The output of the computer program for each set of observations with pressure data was composed of ratios of the observed (average or maximum) wind speed to the corresponding surface pressure gradient or 70 kPa height gradient between observations. Units of the output were in n mi² h⁻¹ mb⁻¹ or n mi² h⁻¹ f⁻¹, and they were left that way for simplicity since the input data were in these terms. The values themselves were not as important as their repeatability, so that for a given height or pressure gradient a realistic value of wind could be assumed even if winds were not directly observable at the time (i.e., nighttime or inoperative wind sensors). The ratios were manipulated statistically to define mean relationships between wind and pressure/height gradients, the normalcy of their distribution, and their standard deviation (or variance). It was hoped that the final results would have a normal distribution, a small variance, and that they would support the use of empirical relationships to obtain approximate wind speeds from observed pressure/height gradients alone. The various correlations defined in the Appendix were all determined simultaneously to ascertain if some of the correlations were more reliable than others. The output values were divided into groups which were dependent on the radial distance from the vortex center. Since data were gathered approximately every 55 km from the center, this distance increment was used as the basis for the grouping. In doing so, the effect of radial distance was adjusted in a rough manner in the results. If the midpoint between two observations with pressure data lay within 55 km of the center, the resultant pressure/wind relationship was placed in group 1. If the midpoint was between 56 and 110 km from the center, the result was placed in group 2, etc. The output data also were grouped into four intensity categories, using the central pressure thresholds that correlate to the transition point in (5) from depression to tropical storm, tropical storm to typhoon, and typhoon to super typhoon. This was done to isolate those characteristics common to weaker storms from those common to stronger storms. A statistical analysis was completed to evaluate the distribution of the output. Figure 4 compares the distributions of the ratios of maximum surface wind/sea level pressure gradient within 55 km of the center for the four storm intensity categories (depression, tropical storm, typhoon, and super typhoon). The stem and leaf plots of Fig. 4 approximate histograms of the output values for the above named distribution (Koopmans, 1981). The box plots show how the distribution compares to a normal distribution. Significant outliers and positive skewness indicate that the results are not a normal distribution. This is verified also by the large differences between mean and median values. Table 1 compares the mean and median values of the distributions (similar to those of Fig. 4) for the ratio of average surface wind to sea level pressure gradient and the ratio of maximum surface wind to sea level pressure gradient. As an example, the mean and median values for Fig. 4. Stem and leaf plots and box plots for the maximum surface wind/sea level pressure gradient computations within 55 km of the center for (a) depressions, (b) tropical storms, (c) typhoons, and (d) super typhoons. The mild and extreme outliers of the distribution are signified by 0 and \star , respectively, on the box plot. Units in n mi² h⁻¹ mb⁻¹. (See text). ``` STEM LEAF BOXPLOT 30 64 28 26 1 0 24 22 2457 0 20 08 2 3 3 0 18 479 16 111 14 234578 12 026661345 10 0013334566771345678999 22 24 122334577891244556679999 6 112234445578001233344456 4 0000037011111225578999 24 2 2344589 (c) MULTIPLY STEM. LEAF BY 10**+01 ``` Fig. 4. (Continued). Table 1. Comparison of the mean (\overline{X}) and median (M) values for wind/pressure relationships categorized by intensity of and distance from the vortex center. The relationships are average surface wind/sea level pressure gradient (ASW/SLPG) and maximum surface wind/sea level pressure gradient (MSW/SLPG). Units are n mi² h⁻¹ mb⁻¹. | Intensity | Distance (km | 1) ASW/: | SLPG | MSW/S | LPG | |----------------|--------------|----------------|------|-------------------------|-----| | | | \overline{X} | М | $\overline{\mathbf{x}}$ | М | | Depression | 0 - 55 | 223 | 178 | 237 | 200 | | | 56 - 110 | 371 | 336 | 452 | 407 | | | 111 - 165 | 612 | 561 | 741 | 640 | | | 166 - 220 | 436 | 493 | 502 | 523 | | | 221 - 280 | 577 | 584 | 651 | 651 | | Tropical Storm | 0 - 55 | 177 | 153 | 190 | 165 | | | 56 - 110 | 333 | 281 | 383 | 299 | | | 111 - 165 | 504 | 419 | 548 | 452 | | | 166 - 220 | 470 | 404 | 536 | 456 | | | 221 - 280 | 653 | 546 | 743 | 603 | | Typhoon | 0 - 55 | 94 | 83 | 100 | 91 | | | 56 - 110 | 238 | 185 | 254 | 198 | | | 111 - 165 | 382 | 314 | 418 | 341 | | | 166 - 220 | 518 | 425 | 555 | 448 | | | 221 - 280 | 500 | 416 | 311 | 416 | | Super Typhoon | 0 - 55 | 37 | 34 | 39 | 35 | | | 56 - 110 | 218 | 195 | 242 | 198 | | | 111 - 165 | 283 | 256 | 293 | 275 | | | 166 - 220 | 534 | 411 | 558 | 448 | | | 221 - 280 | 706 | 567 | 546 | 628 | たいできた。1月1日のことのできた。1月1日のことには1月1日のことできた。1月1日のことのはないは1月1日のことのは1月1日のことのことには1月1日のことには1月1日の1日日の1日日の1日日の1日日 the 0-55 km distance range in Table 1 correspond to the mean and median values of the stem and leaf plot in Fig. 4a. Thus, the mean ratio of the average surface wind (ASW) to the sea level pressure gradient (SLPG) is 223, whereas the median ratio value is 178. The other correlations that were tabulated by the computer (i.e., 70 kPa wind/70 kPa height gradient and surface wind/70 kPa height gradient, etc.) exhibited similar tendencies and are not shown. The effects of the mild or extreme outliers skew the means considerably, widen the difference between mean and median, destroy distribution normalcy, and limit the data's usefulness in determining empirical relationships. Figure 4a indicates the presence of significant negative outliers. These are generally a result of inaccurate pressure gradient computations, incorrect wind measurements (or estimates), or strong local wind effects. Pressure gradient inaccuracies can be attributed to the effects of rounding error, poor navigational positioning, pressure measurement error, or possibly even an invalid sea level pressure extrapolation assumption. Local wind effects, such as a thunderstorm outflow, also may be contrary to the assumed wind of the observed pressure/ height gradient. The negative relationship commonly occurs in weak pressure gradient situations (0.1 - 0.2 kPa differences between observations), in broad light and variable wind areas, or where the flight path is nearly parallel to the height contours or isobars of the pressure field. The same inaccuracies also may account for some of the positive outliers. More restrictive requirements covering the normalcy of the flight path to the pressure field may be necessary to prevent these data from affecting the results. The wind measurement itself is another マングラスの自己のマングラに自己のこのでの公司を与っているのでは国内ではないのと言うのできない。 factor in the variability of the outcome. The ability to determine correctly the average or maximum wind speeds is subject to question when only two or three wind measurements are taken along a 55 km track. Added to this are the factors of Doppler radar attenuation in heavy precipitation and unobservable surface winds during undercast cloud conditions. ## A. Intensity The gradient winds were computed using the equation, $$V_{gr} = \frac{-fr}{2} + \left[\left(\frac{fr}{2} \right)^2 + \frac{rR_d T_v dp}{pdr} \right]^{0.5} , \qquad (6)$$ where V_{gr} is the gradient wind, f is the Coriolis term, r is the radial distance from the vortex center to the midpoint between observations, R_{d} the specific gas constant, T_{v} is the virtual temperature (assumed to be a constant 29°C), dp the change in pressure between observations, p is the assumed pressure at the midpoint, and dr the distance between observations along the same radial line. For small values of r (less than 55 km) at low latitudes, the $\frac{fr}{2}$ term is negligible such that $$V_{gr} = V_{c} = \left(\frac{rR_{d}T_{v}^{dp}}{pdr}\right)^{0.5} , \qquad (7)$$ where $V_{\rm C}$ is the cyclostrophic wind. Tables 2-5 contain comparison summaries of randomly selected storms in all four intensity categories. The tables compare the
computations of surface winds from the computer program ($V_{\rm cbs}$), the maximum wind Table 2. Comparison of the computed and observed maximum surface winds within 55 km of the center of a tropical depression. Units are in m s $^{-1}$. | Winds | as | computed | bу | different | methods | Observed
maximum | |-------|--------------|----------|--------------------|-----------|--|---------------------| | V | cbs | | V _{ah} | | V _{gr} | surface wind | | | 19 | | 13 | | 13 | 13 | | | 11 | | 13
12
5
8 | | 11 | 9
4 | | | 3
5
24 | | 0 | | 7
9 | 10 | | | 24 | | 16 | | 13 | 11 | | ' | 38 | | 16 | | 15 | 15 | | | 17 | | 13 | | 9 | 30 | | | 5 | | 13
8
8 | | 7 | 12 | | | 24 | | 8 | | 9
13
15
9
7
9
16
15
15 | 3
8 | | | 24 | | 14 | | 16 | 8 | | | 12 | | 16 | | 15 | 15 | | | 18
16 | | 16
16 | | 15 | 10
22 | | | 19 | | 16 | | 15 | 11 | | | 16 | | 16 | | 17 | 19 | | | 13 | | 16 | | | 15 | | | 4 | | 10 | | 7 | 6 | | | 13
4
6 | | 12 | | 9 | . 10 | | | 30 | | 14 | | 13 | 23 | | | 10 | | 14 | | 15
7
9
13
9 | 6
22 | | | 10 | | 14
11 | | 7 | 22 | | | 4
27 | | 14 | | 17 | 28
23 | | | 44 | | 14 | | 19 | 15 | | · | 9 | | 13 | | 19
13 | ič | | | 9 | | 7 | | 7 | 5 | | | 17 | | 16 | | 17
19 | 21
20 | | | 29 | | 16 | | 19 | 20 | Table 3. As Table 2, except for tropical storms. | Winds as | computed by Vah | different methods
· V _{gr} | Observed
maximum
surface wind | |----------|-----------------|--|-------------------------------------| | | | 9. | | | 28 | 25 | 23 | 33 | | 22 | 22 | 20 | 26 | | 30 | 23 | 19 | 25 | | 12 | 17 | 16 | 25
9
23
15
24 | | 13 | 17 | 16 | 23 | | 17 | 17 | 16 | 15 | | 26 | 23 | 20 | 24 | | 36 | 23 | 20 | 24 | | 22 | 22 | 21 | 29 | | 33 | 22 | 22
22 | 22 | | 36 | 23 | 22 | 21 | | 29 | 23 | 20 | 25 | | 36 | 33 | 26 | 11 | | 52 | 33 | 27 | 24 | | 28 | 20 | 19 | 17 | | 24 | 20 | 19 | 5 | | 40 | 29 | 24 | 28 | | 40 | 29 | 25 | 24 | | 29 | 29 | 18 | 22 | | 28 | 20 | 19 | 16 | | 46 | 31 | 24 | 42
39 | | 53 | 31 | 31
9 | 20 | | | 25 | 11 | 6 | | 10 | 25 | | 16 | | 16 | 21 | 10 | 28 | | 13 | 21 | 13 | 20 | | 24 | 22
22 | 16
13
17
17 | 23 | | 12
22 | 22 | 17 | 24 | | 22
29 | 23 | 20 | 22 | | 29
29 | 22 | 23 | 29 | | 29 | 27 | 23
22 | 12 | | 31 | . 23 | 25 | 32 | Table 4. As Table 2, except for typhoons. | <u>Winds a</u>
V . |
b у
V . | different | methods
V | Observed
maximum | |-----------------------|-----------------------|-----------|--------------|---------------------| | Vcbs |
V _{ah} | | Vgr | surface wind | | 30 | 38 | | 35 | 28 | | 25 | 3 8 | | 33 | 29 | | 33 | 52 | | 32 | 45 | | 46 | 52 | | 35 | 48 | | 33 | 34 | | 24 | 30 | | 46 | 34 | | 32 | 23 | | 63 | 54 | | 32 | 44 | | 43 | 54 | | 37 | 42 | | 28 | 3 8 | | 25 | 43 | | 46 | 38 | | . 33
53 | 43
52 | | 98 | 60 | | 53 | 52 | | 62 | 60 | | 47 | 47 | | 28 | 44 | | 32 | 43 | | 51 | 42 | | 30 | 23 | | 41 | 44 | | 39 | 38 | | 38 | 44 | | 3 8 | 41 | | 101 | 64 | | 54 | 59 | | 154 | 64 | | 57 | 51 | | 27 | 36 | | 27 | 32 | | 44 | 41 | | 41 | 38 | | 29 | 41 | | 28 | 31 | | 40 | 41 | | 33 | 36 | | 63 | 48 | | 43 | 54 .
52 | | 72 | 48 | | 43 | 52 | | 67 | 50 | | 39
45 | 57
53 | | 62 | 50 | | 45 | 53
13 | | 10
9 | 34 | | 19
16 | 13 | | 36 | 34
34 | | 31 | 35 | | 20 | 43 | | 25 | 35
24 | | 20
29 | 43
37 | | 30 | 24
34 | | 44 | 37
37 | | 31 | 33 | | 69 | 37
49 | | 44 | 33
44 | Table 5. As Table 2, except for super typhoons. | Winds as | computed | <u>by</u> | different | means | Observed | |------------------|----------|-----------------|-----------|-----------------|-------------------------| | V _{cbs} | | V _{ah} | | V _{gr} | maximum
surface wind | | 59 | | 71 | | 59 | 63 | | 72 | | 71 | | 60 | 66 | | 61 | | 75 | | 63 | 67 | | 74 | | 75 | | 64 | 66 | | 85 | | 83 | | 66 | 69 | | 61 | | 83 | | 67 | 63 | | 114 | | 82 | | 61 | 74 | | 77 | | 82 | | 63 | 67 | | 55 | | 79 | | 64 | 69 | | 101 | | 73 | | 61 | 62 | | 71 | | 73 | | 67 | 64 | | 80 | | 75 | | 69 | 68 | | 73 | | 75 | | 68 | 71 | based on the Atkinson and Holliday equation (V_{ah}), the gradient wind (V_{gr}), and the observed maximum surface wind. We must assume that the maximum winds will be found within 55 km of the center, although this may not be the case for depressions and other disorganized storms. In comparing the three methods, the variability of using the data empirically (V_{cbs}) is evident, especially for typhoons and super typhoons (Tables 4 and 5), and it is more realistic to assume that the gradient wind and the Atkinson and Holliday methods are better. Figure 5 is a plot of the average differences between V_{ah} and V_{gr} for the four intensity categories. As the storm intensifies, V_{ar} increasingly underestimates the maximum wind (if we assume V_{ah} to be correct). This can be explained by the classic pressure configuration within the eyes of tropical cyclones. Even without an organized eye wall, the pressure profile cannot be approximated by the gradient wind relationship once inside the maximum wind band. Many theoretical wind approximations of the tropical cyclone have assumed solid rotation within the radius of maximum wind. In other words, the winds are expected to decrease to zero in a linear fashion from the point of maximum wind to an infinitely small calm center. In reality, this is not the case. Most storms show a broad minimum pressure center with light and variable or calm winds. These minimum pressure centers commonly have radii of 10-20 km. In Fig. 6, the actual minimum pressure center of radius r_n is characterized by virtually no pressure gradient or measurable wind. It is, therefore, useless to include this distance in the innermost estimation of V_{qr} . If, however, r_p were used to adjust the distance over which the pressure gradient is measured (change r_0 to r_0') and to adjust Fig. 5. Average differences between $\rm V_{ah}$ and $\rm V_{gr}$ for the four tropical cyclone intensity categories. Fig. 6. Adjustment of the distance over which pressure gradient is measured (r to r ') and the radius of measurement (r to r). The minimum sea level pressure radius (r) represents the point on the pressure curve after which a quasi-linear approximation can be made. the radial distance to the midpoint for which this gradient applies (change r to r_a), then by substituting r_a for r and r_0' for dr in (7), the differences between V_{ah} and V_{gr} would be approximately offset. As an example, a super typhoon at 15° latitude with minimum sea level pressure of 89 kPa and a radial distance of 55 km (r_0) to an observation with a pressure rise (from the central pressure) of 8.6 kPa (dp = 8.6 kPa) would require a minimum pressure center radius (r_p) of 9 km to offset the 12 m s⁻¹ difference between V_{ah} and the original V_{gr} . This is a realistic value for storms of this intensity. Figure 7 shows that not only is $\Sigma(V_{ah} - V_{qr})$ / N > 0 for typhoons and super typhoons, but the same relation holds true for the average differences between V_{ah} and the maximum surface winds observed (estimated) by aircraft observers (V_0). Although $\Sigma(V_{ah} - V_{qr})$ / N and $\Sigma(V_{ah} - V_{o})$ / N exhibit similar trends, the degree to which V_{o} is less than V_{ah} is accounted for in a different way. During the depression stage, there is generally less cloudiness below observational altitude that will interfere with the observation of the maximum surface wind. Additionally, flights are frequently flown at low levels during the depression stage, which allows for more accurate wind estimations. As storm strength increases and an eye wall forms, the chances increase that the maximum winds will be missed while the aircraft is in heavy precipitation or the eye wall cloud. Estimations of surface winds above $67~\mathrm{m~s}^{-1}$ are further complicated by the inability to distinguish changes when the surface is obscured by spray. With the adjustment for system motion, five of the thirteen observed winds in Table 5 are above 67 m s^{-1} ; however, only two of the original wind estimates (V_{qr}) were for Fig. 7. As Fig. 5, except between V_{ah} and V_{o} , V_{ah} and V_{i} , as well as V_{ah} and V_{gr} . winds in excess of 67 m s^{-1} . Figure 7 also shows a similar comparison for instrumentally observed maximum winds at flight level (V_i). The same tendency occurs with increasing storm intensity as was the case for the observations of surface wind. This is due to the general increase in heavy precipitation with the more intense storms. Additionally, Doppler radar systems often reach their maximum drift angle measurement capability during penetration of the eye wall, preventing instrumental measurement of the maximum winds. We must either assume that V_{ah} overestimates the maximum wind or consider both measured and estimated winds from aircraft as unreliable. The latter hypothesis is preferred in light of the high variability of the computed wind data of this study and the known problems of accurately observing winds from aircraft. However, with an accurate approximation of the radius of minimum pressure change (r_p) within tropical cyclone centers and accurate position reports, a meaningful intensity approximation is attainable from the aircraft pressure data. ## B. Strength Figures 8-11 are wind profiles of selected radial legs flown into or out of tropical cyclones of all four intensity categories. All winds in the figures have had the motion of the system subtracted. As would be expected for tropical depressions (Fig. 8), there is no classic wind or pressure relationship such as is common for much stronger storms. The profile
for Tropical Storm Forest is for the period approximately 18 hours before he was classified as a tropical storm. The closest Wind profiles in two tropical depression sectors. The profiles include traces for V (solid line), V; (dashed line), and V_{gr} (segmented line). The arrows show direction of aircraft flight. Fig. 8. As in Fig. 8, except for two sectors of Tropical Storm Kim. Fig. 9. observation to the center indicated that there were surface winds of 15 m s⁻¹ at 96 km from the center, but from that point on into the center there is no information. The pressure gradient information seems to support the observed wind, and a secondary maximum of $V_{\rm gr}$ at 174 km (21 m s⁻¹) would seem to justify the observed maximum surface winds of 20 m s⁻¹ at 152 km. The minimum sea level pressure of 99.9 kPa would support a maximum wind of only 16 m s⁻¹ using (5), and without knowing of the $V_{\rm gr}$ maximum outside 100 km there would be no reason to suspect the existence of stronger winds at that range. But successive tracks through the area observed the strongest winds between 100 and 130 km from the center. The profile of what would become Typhoon Tip is also included in Fig. 8. The gradient wind would seem to indicate that winds of 10 m s⁻¹ were justified outside of 80 km and would also seem to indicate that winds would pick back up again within 70 km of the storm. This was not to be the case. To help explain the reason for this, we must bring in the concept of vertical tilt of the storm. In order for $V_{\rm gr}$ to be computed in (6), the surface pressures were used to determine dp. However, the surface pressures themselves were extrapolated from 70 kPa heights, which are related to the 70 kPa center but not directly related to the surface center. Only when surface and 70 kPa centers are vertically aligned can we assume that extrapolated sea level pressure from 70 kPa data will duplicate actual sea level pressures at the surface. If the surface center is displaced in the horizontal from the 70 kPa center, the extrapolated sea level pressures will be unlikely to approximate the actual surface values and estimating dp becomes unreliable even though dr between the observation point and both centers is accurately determined. In this particular case, the vertical displacement of the storm was judged to be 70-80 km between sea level and 70 kPa (Huntley and Diercks, 1981). This complicated the accuracy of sea level pressure extrapolations and subsequent computations of $V_{\rm gr}$ close to the center. The profile for Tropical Storm Kim is shown for successive tracks in two separate sectors (Fig. 9). Following the route of flight on the inbound track, it is interesting to note that a relatively strong wind zone exists at around 200 km. The value of V_{qr} computed at 235 km between the observations at 198 and 272 km indicates that winds should increase, although the observed winds do not increase as much as predicted. The V_{qr} computed for 181 km is significantly higher than the observed wind, which actually decreases by 164 km as compared with the value at 198 km. Considering that the navigational positioning error may be 11 km or more (positions are rounded to the nearest tenth of a degree in latitude and longitude), an adjustment to the observational position from 164 km to 153 km would decrease $V_{\rm qr}$ at 181 km by 4 m s⁻¹. This value of V_{qr} would still appear to overestimate the observed wind but would indicate that a slight decrease in wind speed (as observed) was likely. The increase in V_{qr} at 72 km is reflected in a slight increase in surface wind at 48 km without a corresponding increase in flight level winds. This may be due to vertical tilt effects since the inbound observations were taken from a position 4-5 km closer to the 70 kPa center than to the surface center. On the outbound leg, the observed maximum winds that occurred at 174 km appear justified by V_{qr} if we assume that the pressure gradient increase takes place right at the 174 km observation. If we adjust the 174 km position by 11 km to 163 km, the computed $V_{\rm gr}$ at 139 km goes to 16 m s⁻¹ and $V_{\rm gr}$ at 200 km falls to 34 m s⁻¹. This would appear more reasonable, but the tendency of $V_{\rm gr}$ to overestimate observed wind values remains. The more classic profile appears for typhoons (Fig. 10). The inbound track on Typhoon Lex shows that $V_{\rm gr}$ does a fair job of approximating flight level winds but continues to exceed the estimates of surface wind. The inbound plot on Typhoon Wynne portrays a very strong storm. Typhoon force winds appear to extend to nearly 200 km. As this storm moves closer to a strong subtropical ridge over the Asian continent and North Pacific, a strengthened gradient extends outward to the north of the storm, and the storm seems to strengthen even though it is now past the super typhoon stage. The computation of $V_{\rm gr}$ above 50 m s⁻¹ at 256 km does not appear to be justified and may be associated with an observational error. Figure 11 is the plot of wind speeds along consecutive inbound and outbound tracks for Super Typhoon Tip. The observed winds on the inbound track appear to support that V_{gr} is too high. For example, the values of V_{gr} at 76, 128, 180, 231, and 354 km are all above the traces which connect the observed surface winds (V_0) and instrumentally sensed flight level winds (V_i) . In fact, this would tend to indicate that for the five computations of V_{gr} outside of 70 km, V_{gr} was greater than V_0 by around 7 m s⁻¹ and V_i by over 6.5 m s⁻¹. However, the outbound track shows only slight differences between V_{gr} , V_0 , and V_i . Even though maximum observed and instrumentally sensed winds are used in the figures, these winds may be underestimates of the true maximum wind values between observations. It was discussed that there are difficulties in observing or sensing maximum winds with the limited opportunities afforded by extensive cloud cover (which limits the view of the sea surface) and heavy rainfall (which attenuates Doppler speed measurements). Super Typhoon Tip had both of these traits, and it is quite likely that one quadrant of the storm (inbound track) was not conducive to measuring maximum values while another quadrant was conducive (outbound track). Given that there is a good correlation between $V_{\rm gr}$, $V_{\rm o}$, and $V_{\rm i}$ on the outbound track and since $V_{\rm gr}$ certainly does not underestimate maximum values of $V_{\rm o}$ and $V_{\rm i}$, it can be assumed that $V_{\rm gr}$ is a good indicator when used to determine storm strength. A comparison of the "strength" of Super Typhoons Tip (with $\rm p_{C}$ = 90 kPa) and Wynne (with $\rm p_{C}$ = 89 kPa) is made in Fig. 12 for both V_O and V_{gr}. The comparison is made while the central pressure values ($\rm p_{C}$) of both storms are within 1 kPa of each other, not necessarily when they are the lowest value. Both V_O and V_{gr} indicate that, at this point, Super Typhoon Wynne is more "intense" than Tip at the maximum wind band (as $\rm p_{C}$ would indicate). However, Tip exhibits greater "strength" outside of 110 km. As Typhoon Wynne was downgraded from super typhoon to typhoon (with $\rm p_{C}$ = 92.5 kPa), she continued to strengthen outside of 100 km (Fig. 12). Even though the value of V_{gr} at 256 km does not seem justified, as discussed earlier, the environmental impact is evident when comparing the strength of these two storms, and central pressure seems to have little impact. If not used quantitatively, the qualitative use of $V_{\rm gr}$ can approximate the characteristic strength of a tropical cyclone. Also, it may be used to determine the wind profiles of disorganized systems with Comparison of (a) V and (b) V profiles for Super Typhoon Wynne (solid triangles), Super Typhoon Tip 9r (solid circles) and Typhoon Wynne (open circles). Fig. 12. unusually high winds occurring well separated from the center. In order to do this accurately, a finer mesh of pressure observations will need to be constructed with accurate instrumentation and precise navigation. This is not feasible with present operational methods of typhoon reconnaissance. #### C. Size The storm size was evaluated for all tropical cyclones in the data set. Tables 6 and 7 contain a comparison of the various techniques used in estimating the size of four storms. The computer program's computation of size is compared to various manual techniques using the synoptic scale analysis that is available over the ocean. The primary synoptic means of determining size is the AROCI technique discussed in Chapter III. The Daily Weather Maps of the Japan Meteorological Agency were used for the synoptic scale surface analysis. On this scale, which is the only scale available over data sparse oceans, the outer closed isobar was nearly always analyzed as 100.8 kPa. Therefore, an accurate estimate of the actual outermost closed isobar value was not always possible. Yet, using 100.8 kPa, the AROCI values are listed in the third column of the tables. Often, the 100.8 kPa isobar was extremely elongated. This would tend to yield unrealistically large values for the AROCI. When this was the case, the next lower symmetric isobar at pressure p was subjectively approximated by interpolation between analyzed values to compute the average radius of the outermost closed symmetrical isobar (AROCSI). These values were preferred over the AROCI and also are listed in the Table 6. Comparison table of storm size computation methods for tropical depressions and tropical storms. The table compares the program's computed radius (r'), the AROCI using 100.8 kPa, the AROCI using a variable pressure (p'), and the average radius of the outer closed symmetrical isobar (AROCSI) at pressure p. | Row
no. | r'
(km) | AROCI (100.8 kPa
(km) | AROCSI/p
(km/kPa) | AROCI/p'
(km/kPa) | NAME | |------------
------------|--------------------------|----------------------|----------------------|---------| | | | | DEPRESSION | | | | 1. | 306 | 363 | - | 165/100.5 | DOM | | 2. | 461 | 265 | - | 552/101.1 | DOM | | 3. | 326 | 219 | • | 363/100.9 | FORREST | | 4. | 189 | 222 | • | 400/101.0 | FORREST | | 5. | 265 | 222 | - | · - | FORREST | | 6. | 294 | 267 | - | 457/101.0 | FORREST | | 7. | 889 | 544 | - | 193/100.6 | TD14 | | | | TF | ROPICAL STORM | | | | 1. | 235 | 372 | - | 268/100.6 | DOM | | 2. | 237 | 417 | - | 354/100.7 | DOM | | 2.
3. | 415 | 698 | 524/100.6 | - | DOM | | 4. | 345 | 578 | ·
- | ~ | DOM | | 5. | 237 | - | - | 469/100.7 | DOM | | 6. | 402 | - | - | 485/100.7 | DOM | | 7. | 180 | 244 | - | - | FORREST | | 8. | 463 | 270 | - | • | FORREST | | 9. | 222 | 217 | - | 531/101.0 | FORREST | | 10. | 146 | 137 | - | • • | FORREST | | 11. | 293 | 407 | - | • | TIP | | 12. | 443 | 1141 | 420/100.4 | 913/100.7 | TIP | | 13. | 396 | 1151 | 354/100.4 | 1151+/100.9 | TIP | | 14. | 243 | 930 | 257/100.4 | 330/100.5 | TIP | | 15. | 754 | 931 | 293/100.4 | • | TIP | Table 7. As Table 6, except for typhoons and super typhoons. | Row
no. | r'
(km) | AROCI (100.8 kPa)
(km) | AROCSI/p
(km/kPa) | AROCI/p'
(km/kPa) | NAME | |------------|------------|---------------------------|----------------------|----------------------|------| | | | 7 | YPHOON | | | | 1. | 204 | 500 | 212/100.5 | • | DOM | | 2. | 261 | 394 | - | - | DOM | | 3. | 281 | 444 | - | - | DOM | | 4. | 304 | 670 | 333/100.4 | - | DOM | | 5. | 293 | 467 | - | 319/100.6 | DOM | | €. | 233 | - | - | 303/100.4 | DOM | | 7. | 207 | 1004 | 394/100.4 | 533/100.5 | TIP | | 8. | 843 | 861 | - | - | TIP | | 9. | 454 | 944 | • | - | TIP | | 10. | 1104 | 1044 | - | - | TIP | | 11. | 2735 | 1030 | - | - | TIP | | 12. | 959 | 1053 | - | 754/100.4 | TIP | | 13. | 928 | 1076 | - | 839/100.6 | TIP | | 14. | 2076 | 985 | - | - | TIP | | 15. | 1011 | 846 | - | - | TIP | | 16. | 972 | 937 | - | - | TIP | | | | SUPE | R TYPHOON | | | | 1. | 1870 | 1050 | - | - | TIP | | 2. | 639 | 1161 | - | - | TIP | | 3. | 572 | 1143 | - | - | TIP | | 4. | 1470 | 1222 | - | - | TIP | | 5. | 725 | 1176 | - | - | TIP | tables when extreme elongation of the 100.8 kPa isobar occurred. As mentioned earlier, the program automatically assumes that the outer limit of the storm has been reached when flight level and surface winds drop below 13 and 11 m s⁻¹ respectively. Initially, the pressure at the outer limit of the storm (p') is assumed to be 100.8 kPa; however, when the above wind limits are reached at lower pressures, the program uses this new value of p' in all computations. Conversely, when winds at higher pressure values (p > p') are above 18 and 13 m s⁻¹ respectively, p' is changed upward. The synoptic analysis of the AROCI using p' is then estimated and given preference over the synoptic analysis of the AROCI using 100.8 kPa and that of the AROCSI using p as the best synoptic means of determining size. In the tables, the preferred synoptic means of analyzing the AROCI is listed farther to the right. In the case of depressions, the differences between the computed radius (r') of p' and the analyzed AROCI values for p' suggest that the precision of the AROCI technique on the synoptic scale is questionable. It is, therefore, not advisable to regard the preferred synoptic means of computing the AROCI as absolute in defining the size of the storm. Generally speaking, the r' values that are given in the tables compare favorably with the preferred AROCI values when p' is measured directly on one of the inbound or outbound tracks or when r' is interpolated using (A-7). However, in those cases where data were not taken at sufficient distance from the storm for interpolation, r' tends to blow up to unacceptable values. This can be seen for the last depression (row no. 7) and tropical storm (row no. 15) listed in Table 6 and for several typhoon and super typhoon cases in Table 7. CONTRACTOR PROPERTY BACCOCKS A search was made for ship reports to supplement the aircraft data. Reconnaissance data for missions flown near synoptic report times on TD 14 and Typhoon Tip were supplemented with nearby synoptic ship reports. The ship report position and pressure were added to the data so that r' could be interpolated instead of extrapolated. The corrected values of r' were computed with (A-7), using the computer's output of A and B scaling parameters, and are listed in Table 8 along with the corresponding improvement. Improvement was calculated by determining the absolute difference between r' and the preferred AROCI technique and subtracting the absolute difference between the corrected r' and the preferred AROCI technique. This is only meaningful if we assume that the preferred AROCI is the best standard for comparison. General improvement was noted for most cases, but some cases indicated degradation. However, examination of the initial reconnaissance data for the first typhoon listed in Table 8 reveals that a 100.8 kPa surface pressure was extrapolated from the 70 kPa level at 365 km from the center (versus a corrected r' value of 369 km interpolated by the program with the ship report included). This information was not used in the original computation of r' because the scaling parameters had not yet been computed. However, it does show that the AROCI technique, in itself, is subject to considerable error without the use of aircraft and ship information. Very little ship pressure information was incorporated into the Japanese analysis even though ship wind reports were used. When the contents of Table 8 are plotted for Typhoon Tip in its typhoon and super typhoon stages (Fig. 13), the extreme variation of the Table 8. Improvement of ${\bf r}'$ computation with the addition of synoptic ship reports. | r'
(km) | Preferred
AROCI/p
(km/kPa) | Corrected r'
(km) | Improvement
(km) | Name | (row no.) | |---|---|--|---|---|--| | | | DEPRESSI | ON | | | | 889 | 193/100.6 | 269 | 620 | TD14 | (7) | | | | TROPICAL S | TORM | | | | 415
345 | 524/100.6
578/100.8 | 569
409 | 64
64 | DOM
DOM | (3)
(4) | | | | TYPH00 | N | | | | 843
454
1104
2735
959
928
2076
1011
972 | 861/100.8
944/100.8
1044/100.8
1030/100.8
754/100.4
839/100.6
985/100.8
846/100.8
937/100.8 | 369
746
1135
748
725
1050
815
468
502
SUPER TYP | -474
292
- 31
1423
176
-122
921
-213
-400 | TIP
TIP
TIP
TIP
TIP
TIP
TIP | (8)
(9)
(10)
(11)
(12)
(13)
(14)
(15)
(16) | | 1870
639
572
1470
725 | 1050/100.8
1161/100.8
1143/100.8
1222/100.8
1176/100.8 | 730
1226
1065
928
1113 | 500
457
493
- 46
388 | TIP
TIP
TIP
TIP | (1)
(2)
(3)
(4)
(5) | Note: Numbers in parentheses in the right column refer to row numbers in Table 6 (for depressions and tropical storms) and Table 7 (for typhoons and super typhoons). Fig. 13. Comparison of the values of r' (solid circles), corrected r' (solid triangles), and preferred AROCI technique (open circles), for those cases in Super Typhoon Tip's life cycle for which p' and r' were extrapolated. uncorrected computer values of r' is evident. With the addition of only one ship report per mission, the size increase of the storm is very evident and a considerable smoothing is realized. With the addition of more supplemental surface reports into the model (either aircraft, ship, or surface observation) the model will be able to portray storm size in real time. #### CHAPTER VI ## CONCLUSIONS The ability of routine aircraft reconnaissance data to depict accurately the intensity, strength, and size characteristics of western North Pacific tropical cyclones was studied for representative tropical cyclones of 1979-1980. Based upon a statistical analysis of the usefulness of aircraft wind observations and a comparison with computed gradient winds (using the pressure data), the following conclusions are made. When observed winds (instrumentally measured and visually estimated) are correlated with the pressure data, the results show a high degree of variance. This is attributed to various instrumental, observational, and navigational shortcomings. These shortcomings prevent the data from being used to develop empirical relationships, since the resultant data distributions do not resemble normal distributions. Certain steps may be taken to "sanitize" the data of some of the observational shortcomings. For example, data could be sorted or classified to include those observations which are taken along tracks roughly normal to the pressure gradient, but to exclude observations along tracks approximately parallel to the pressure gradient. The exclusion of these latter data would more than likely negate some of the problems which account for the extreme outliers in the wind/pressure gradient distributions. However, this would still leave the problems of inaccurate wind measurement/estimation and navigation. With this in mind, it is assumed that the means of collecting pressure data are far more reliable than quantitatively determining wind speed; this assumption favors the computation of gradient winds as an estimate of the local wind. The locally computed gradient wind may be used to approximate the intensity of tropical cyclones. For classically developed typhoons, which exhibit a sharp pressure drop and maximum winds within 55 km of the center, the gradient
(or cyclostrophic) wind, that is computed using the pressure gradient over this distance, underestimates the theoretical maximum winds determined by (5). However, when the radius of the storm's minimum pressure center is known, the corresponding adjustments to pressure gradient and the radius of curvature terms in the gradient (and cyclostrophic) wind equation lessens the differences between methods. With improved ability to determine the radius of negligible pressure change within the eye and with shorter distances over which to measure pressure gradients, the gradient wind method may be a better method for determining intensity characteristics of different storms with approximately equal central pressures. The main shortcoming continues to be navigational error. Gradient wind errors of as much as $6~{\rm m~s}^{-1}$ are common for the typical round off of positions to the nearest tenth of a degree. This must be improved upon to be useful. The disorganized storms which do not exhibit classical pressure and wind profiles also may be evaluated for intensity using the local gradient wind. A review of certain cases shows that some disorganized storms exhibit maximum wind bands at considerable distances from their centers. These trends are reflected weakly by the gradient wind profiles. With higher navigational precision and a denser data collection frequency, these features may be better defined. The computation of gradient winds at approximate 55 km intervals also may be used to estimate general strength characteristics. With the current observation interval as large as 55 km and with the current positioning error as large as 9-18 km, exact profiles are not obtainable; however, general strength patterns may be subjectively made. Actual wind measurements/estimates tend to be less than the computed gradient winds; however, the actual maximum winds between observations are likely to be missed due to a low sampling rate or measurement inaccuracy. The fitting of known pressure data to a theoretical tropical cyclone pressure profile is used to approximate storm size. The short-comings of trying to fit data from nonclassical or disorganized storms (i.e., depressions, tropical storms, etc.) to a classical profile are at least partially offset by internal program wind thresholds, which act as a check and balance system. However, large variations in computed size values point out the need for the following: - 1) Since extrapolation of radial size results in the most variation, data should be collected at the 70 kPa level at least as far out from the center as the storm's radial size (r'). This would avoid the need for extrapolation of the radial size using (A-7). - 2) If extrapolation is necessary, subjective determination of p' and \mathbf{p}_n may be necessary in order to avoid excessive error in the size computation. Small differences (on the order of 0.1 kPa) in p' or \mathbf{p}_n may cause significant differences in computed size under these circumstances. - 3) Supplementing aircraft data with as little as one ship report or surface report provides an excellent means of avoiding extrapolation. The innermost ship or surface observation outside of r' with winds less than 13 m s⁻¹ would be a good addition to the aircraft data base, provided the times of the observations are approximately the same. The ideal situation would be that the computations in all four quadrants of the storm be averaged similarly to the AROCI technique. The operational aircraft horizontal observation system has remained essentially unchanged for over 15 years. These manual techniques of data gathering do not meet the needs of this study, much less the other prediction techniques that are currently operational. A high density horizontal weather observation system similar to the Atmospheric Distributed Data System (ADDS), being currently tested on Air Force aircraft, is necessary. With improvements in communications, navigation, data density, and data accuracy, the analysis and predictive models surely will improve. The results of this study do not satisfy totally the original objectives as stated when the research was started (see Chapter II); however, using a more reliable data base as made available by NOAA research aircraft or the future ADDS program may show significant improvement. Of particular interest will be the improvement of $V_{\rm gr}$ computations with greater navigational precision and data density. Even with the likelihood of continued wind measurement errors within the tropical cyclone environment, significant gains should be possible in the near future if forward steps are taken. This program and concept of analysis is offered for future study using improved data bases soon to be available. # REFERENCES - Atkinson, G. D. and C. R. Holliday, 1977: Tropical cyclone minimum sea level pressure/maximum sustained wind relationship for the western North Pacific. Mon. Wea. Rev., 105, 421-427. - Bates, J., 1977: Vertical shear of the horizontal wind speed in tropical cyclones. NOAA Tech. Memo. ERL WMPO-39, NOAA, NHEML, Coral Gables, FL, 19 pp. - Chary, H. A., 1982: Atlas of Mean Sea-Level Pressure. USAFETAC/TN-82/007 (NTIS No. AD-A130207), Air Weather Service, Scott AFB, IL, 207 pp. - Depperman, C. E., 1947: Notes on the origin and structure of Philippine typhoons. <u>Bull</u>. <u>Amer</u>. <u>Meteor</u>. <u>Soc</u>., <u>28</u>, 399-404. - Dunnavan, G. M. and J. W. Diercks, 1980: An analysis of Super Typhoon Tip (October 1979). Mon. Wea. Rev., 108, 1915-1923. - Edson, R., 1985: Synoptic scale view of the differences in tropical cyclone intensity vs. strength change. Extended Abstracts Volume, 16th Conference on Hurricanes and Tropical Meteorology, May 14-17, 1985, Houston, TX. Amer. Meteor. Soc., 56-57. - Fletcher, R. D., 1955: Computation of maximum surface winds in hurricanes. Bull. Amer. Meteor. Soc., 36, 246-250. - Gray, W. M., E. Ruprecht and R. Phelps, 1975: Relative humidity in tropical weather systems. Mon. Wea. Rev., 103, 685-690. - , 1981: Recent advances in tropical cyclone research from rawinsonde composite analysis. World Meteorological Organization Report, Geneva, Switzerland, 407 pp. - Holland, G. J., 1980: An analytic model of the wind and pressure profiles in hurricanes. Mon. Wea. Rev., 108, 1212-1218. - Huntley, J. E. and J. W. Diercks, 1981: The occurrence of vertical tilt in tropical cyclones. Mon. Wea. Rev., 109, 1689-1700. - Jordan, C. L., 1957: Estimating central pressure of tropical cyclones from aircraft data. NHRP Rep. 10, U.S. Weather Bureau, Washington, D.C., 12 pp. - , 1958: Mean soundings for the West Indies area. <u>J. Meteor.</u>, <u>15</u>, 91-92. - Khandekar, M. L. and G. V. Rao, 1971: The mutual interaction of multiple vortexes and its influence on binary and single tropical vortex systems. Mon. Wea. Rev., 99, 840-846. - Koopmans, L. H., 1981: An Introduction to Contemporary Statistics. Duxbury Press, 599 pp. - Kraft, R. H., 1961: The hurricane's central pressure and highest wind. <u>Mar. Wea. Log, 5</u>, 157. - McKnown, R. and collaborators, 1952: Fifth Annual Report of the Typhoon Post Analysis Board. Andersen AFB, Guam, M. I. - Merrill, R. T., 1982: A comparison of large and small tropical cyclones, Dept. of Atmos. Sci. Paper No. 352, Colorado State Univ., Ft. Collins, CO, 75 pp. - Schloemer, R. W., 1954: Analysis and synthesis of hurricane wind patterns over Lake Okeechobee, FL. Hydromet Rep. 31 (Govt. Printing Office, No. C30.70:31), 49 pp. - Sissenwine, N., P. Tattleman, D. D. Grantham and I. I. Grengorten, 1973: Extreme wind speeds, gustiness, and variations with height for MIL-STD 210B. AFCRL-TR-73-0560, Air Force Surveys in Geophysics No. 273 (Govt. Printing Office, No. D301.45/9). - Takahashi, K., 1939: Distribution of pressure and wind in a typhoon. J. Meteor. Soc. Japan, Ser. 2, 17, 417-421. - Weatherford, C. L., 1985: Typhoon Structural Variability. Dept. of Atmos. Sci. Paper No. 391, Colorado State Univ., Ft. Collins, CO, 77 pp. - _______, and W. M. Gray, 1984: Relating typhoon intensity to outer 1-3° radius circulation as measured by reconnaissance aircraft. Paper presented at the 15th Technical Conference on Hurricanes and Tropical Meteorology, Miami, FL, Amer. Meteor. Soc., 238-242. ## **APPENDIX** This Appendix discusses the data handling and processing procedures used in determining the intensity, strength, and size of the tropical storms evaluated. Information on the source of the original data is presented. The format in which the data are ordered for computation is described. The equations used in calculating are derived and explained, including descriptions of how many of the quantities are determined. Finally, the detailed computer program, including annotations, is displayed. The data comprising the original aircraft reconnaissance observations were recorded on standard forms and archived in the National Climatic Data Center, Asheville, North Carolina. The forms for 1980-1981 were obtained from the U.S. Air Force Environmental Technical Applications Center. The data from the forms were put in a coded format which could be used in the computer process. Because of the time involved in this phase, only one year of data (1980) and the data for Super Typhoon Tip (1979) were used for this study. The data were coded in the following format: aa bbccc ddd eeee ffggg hhhh iijjj kkkk. The significance of each group is: aa - code of observation level and type bb - consecutive day after first mission flown on storm ccc - Greenwich Mean Time (GMT) of observation ddd - latitude of observation in degrees and tenths eeee - longitude of observation in degrees and tenths ff - flight level wind direction a tens of degrees ggg - flight level wind speed in knots hhhh - height of standard surface in meters ii - surface wind direction in tens of degreesjjj - surface wind speed in knotskkkk - sea level pressure in millibars All data were ordered in integer format for simplicity and efficiency of
computation. Further explanation of the coded data is included in the commentary portion of the Appendix. Initially, data were taken from the input data base which was stored on disk in the format described in Chapter IV and in the Appendix. Three separate output data sets were generated and labeled according to storm name, mission number, and number of observations for the mission. Observations for an entire mission were placed into memory at one time. The times of these observations were changed from the GMT format to a continuous minute format starting at 0000 GMT of the first day that a mission was flown on a particular storm. This helped reduce the computing time required for determinations of system velocity and center position. As the time was converted, sea level pressures were extrapolated for observations taken at the 70 kPa level. This allowed both a sea level pressure gradient and a 70 kPa height gradient to be computed. Jordan's (1958) mean summer tropical atmosphere was adjusted for temperature and relative humidity differences for the innermost 220 km of western Pacific typhoons (Table A-1) after Gray et al. (1975). This modified atmosphere (Fig. A-1) gives a standard 100-70 kPa thickness of 3063 m for the storm environment. Using this value plus the given 70 kPa height (H_{70}) for each observation outside of the center, a 100 kPa height value (H_{100}) was computed, $$H_{100} = H_{70} - 3063$$ (A-1) Table A-1. Mean summer tropical atmosphere of Jordan (1958) adjusted for the western Pacific typhoon environment (from Gray \underline{et} \underline{al} ., 1975). | Level (kPa) | T (°C) | RH (%) | T _d (°C) | w (g/kg) | т _v (°С) | |-------------|--------|--------|---------------------|----------|---------------------| | SFC | 25.7 | 90 | 23.9 | 18.4 | - | | 100.0 | 25.8 | 89 | 23.8 | 18.4 | 29.1 | | 95.0 | 23.4 | 89 | 21.5 | 17.1 | 26.4 | | 90.0 | 20.6 | 87 | 18.1 | 14.7 | 23.2 | | 85.0 | 18.0 | 87 | 15.9 | 13.5 | 20.4 | | 80.0 | 15.6 | 85 | 13.1 | 11.9 | 17.7 | | 75.0 | 12.9 | 83 | 10.1 | 10.4 | 14.7 | | 70.0 | 10.1 | 77 | 6.2 | 8.6 | 11.6 | | | | | | | | Fig. A-1. A tephigram which compares ambient and virtual temperature profiles of tropical and standard atmospheres. These profiles include the virtual temperature (◆) and ambient temperature (△) profiles of the adjusted mean tropical atmosphere of the western Pacific as well as the ambient temperature profile of the standard atmosphere (△) (after Gray et al., 1975). The hypsometric equation was used in the form $$H_{100}C = 1n\left(\frac{100}{P_0}\right)$$, (A-2) where C is the hypsometric constant and \mathbf{p}_0 is the sea level pressure in kPa. The hypsometric constant is $$C = g/R_d \overline{T}_v , \qquad (A-3)$$ where g is the gravitational constant, R_d is the gas constant for dry air, and \overline{T}_v is the assumed mean virtual temperature between the 100 kPa level and the surface. The modified atmosphere of Table A-1 indicates that T_v is 29.1°C at 100 kPa and this is a realistic approximation of \overline{T}_v for most cases. Using this to establish C and rearranging gives $$p_0 = 100 / [exp (H_{100}C)]$$ (A-2a) as the sea level pressure in the tropical cyclone environment outside of the center. When a fix was made of the 70 kPa level circulation center without the benefit of a minimum sea level pressure observation at the surface center ($p_{\rm C}$), minimum sea level pressure was extrapolated from 70 kPa using the 70 kPa center minimum height and the Jordan (1957) formula, $$p_c = .115(H_{70}) + 645$$ (A-4) This relationship works well even when surface and 70 kPa centers are separated horizontally, even a significant distance. It is preferred to the former method of computation because of the variability of temperature and 100-70 kPa thicknesses in the center environment, whereas these elements are fairly constant outside of the center of most storms. Since the program may be used in near real time situations, a means of determining system velocity and position needed to be developed using only reconnaissance data, without relying on the best track or forecast values. The goal was to make the program as self-sufficient as possible. In the second part of the program, the data were searched for flight level and surface center observations. The times and positions of these observations were then used to compute the movement of the system. The velocity of the system was computed by determining the changes in latitude and longitude between fixes. With the fix positions, fix times, and system velocities in computer memory, a center position could be computed for any time. In part 3 of the program, the following computations were necessary. First, a determination was made of the difference between the current observation time and the next future fix time (or the last fix time of the storm). Once this was determined, the system fix positions and velocities that were stored in computer memory were used to compute the current center positions (both flight level and surface). Each individual observation was then plotted relative to the current center position. In order to compute wind and pressure gradient relationships, observations must be normalized to the pressure field. If assumption is made that (for the tropical cyclone environment) the pressure field is symmetrical about the center, then the normalization can be accomplished by transposing observations to a common radial line from the center. The assumption of pressure symmetry is realistic for the tropical cyclone mission, considering the small distances between most observations. のころからないという。アクスなんか .. In Fig. A-2, a situation where two consecutive observations undergo transposition is seen. Observation 1 is positioned at angle \emptyset_1 and radial distance r_1 at time t_1 . Observation 2 is positioned at angle \emptyset_2 and radial distance r_2 at time t_2 . It can be seen that these two observations do not initially fall on a common radial line from the center unless we transpose observation 1 to a position at distance r_1 along the radial line through observation 2 and the center of the cyclone. By rotating observation 1 through an angle, $\beta = \emptyset_2 - \emptyset_1$, it arrives along the radial line through observation 2 at radial distance r_1 and time t_2 . During this process, the pressure of observation 1 (p_1) remains constant since we assumed symmetry. However, the wind direction of the transposed observation must be adjusted for the angle of transposition (β) . Now a realistic pressure gradient can be attained since Δp is normal to the symmetric pressure field. Observed winds must also be corrected for system motion before being used in the computations. The absolute velocity of the wind consists of that portion due to the pressure gradient and the component due to the system's motion. To adjust the winds to a relative velocity, a sub-program was written which split each observed wind velocity into u and v components and subtracted the u and v component of the system motion. The transposition of observation 1 was then made through angle B with a corresponding correction to the wind direction. Fig. A-2. The transposition of observations to a common radial line normal to a symmetrical pressure field. Observation 1 at angle ϕ_1 , radial distance r_1 , and pressure p_1 , is transposed to the same radial line as observation 2 at angle ϕ_2 , radial distance r_2 , and pressure p_2 . The angle β is the angle of transposition of observation 1 to the same radial line as observation 2. When consecutive observations contained pressure/height data, the pressure/height gradient was compared to the observed winds. Now that the observations and winds are transposed to a common radial, the gradient and winds may be correlated. To do this, the maximum wind between the two observations as well as the average wind were computed. These data were then interpolated to a midpoint position between the two observations; they represent the average and maximum winds which are associated with the pressure/height gradient at radial distance r_3 (Fig. A-2). On occasion, consecutive observations do not contain pressure/ height data. This occurs most frequently on low level missions where midpoint winds are taken between pressure observations. When this occurred, the program transposed the previous observations with pressure/height data and one intermediate wind observation (Fig. A-3). All three transposed winds were evaluated to determine average and maximum winds, which in turn were correlated to the gradient. It must be remembered that simultaneous correlations of flight level and surface level winds and gradients were computed. This was necessary because of the frequent vertical tilt observed in tropical cyclones (Fig. A-4). Problems arise when we extrapolate sea level pressures from the 70 kPa level and try to infer gradient relationships under these circumstances. It is safe to assume that under most circumstances when vertical tilt is not extreme, the sea level pressure extrapolation is fairly accurate and the sea level pressure gradient (SLPG) can be computed with reasonable accuracy. However, for locations within a one degree of latitude radius of the vortex center, the tilt of the Fig. A-3. As in Fig. A-2, except with an intermediate observation (observation 2) without pressure data. The angle β^{\prime} is the angle of transposition of the intermediate observation to the same radial line as observation 3. Fig. A-4. Vertical tilt of a tropical cyclone vortex between two pressure levels. The observation point (X) is a certain distance (\textbf{r}_u) from the vortex center at the flight pressure level (\textbf{p}_u) and a greater distance (\textbf{r}_s) from the surface vortex center. The surface center's pressure level (\textbf{p}_s) is shown as it slopes upward with distance from
the center. vortex may significantly influence the actual SLPG. When the tilt is extreme, the accurate determination of SLPG is further complicated, yet under these circumstances, the tropical cyclone is usually poorly organized, and the winds are generally light. With maximum and average flight level winds available for nearly every set of observations, correlations between these winds and the flight level height gradient (FLHG) were determined. If surface winds were observable, correlations were drawn between the FLHG and the maximum and average surface wind. In addition, with sea level pressure extrapolated from 70 kPa heights, surface wind correlations with the SLPG were possible. After these correlations were determined, data were distributed to two of the three output files. Output file number one contained the input data with: 1) the time converted to continuous minute format, 2) the latitude and longitude, 3) the flight level and surface winds corrected for system motion, and 4) the sea level pressure (extrapolated from 70 kPa heights if necessary). The second output file contained distances from the flight level and surface centers to the midpoint between observations with pressure/height data. It also listed the total correlations, which consisted of: 1) average flight level wind with the FLHG, 2) average flight level wind with the SLPG, 3) maximum observed flight level wind with the FLHG, 4) maximum observed flight level wind with the FLHG, 6) maximum observed surface wind with the FLHG, 6) maximum observed surface wind with the SLPG, and/or 8) maximum observed surface wind with the SLPG. If the results prove meaningful, the analysis of tropical cyclone intensity and strength characteristics may be done using the wind and gradient correlations described above. Intensity may be approximated by determining the maximum gradient and relating it to a maximum wind value. Strength may be determined by averaging the gradient at specified radial distances from the cyclone's center. The averaging would go out to the limit of the cyclonic circulation, and an average strength could be computed. However, in order to analyze tropical cyclone size, the program must go further. First, a definition of size must be determined. Ideally, the size is determined by the average radius outside which any tropical cyclone effect is negligible. Practically, this has been done in the past by evaluating the average radius of the outermost closed isobar (Merrill, 1982). An analysis of this type may be done provided that the synoptic and ship reports will allow an accurate pressure analysis. However, in some parts of the ocean, this is hard to accomplish. One of the objectives is to determine tropical cyclone size in near real time. The best approach incorporates the Holland (1980) hurricane/typhoon wind and pressure profile equation, $$r^{B} \ln[(p_{n} - p_{c}) / (p - p_{c})] = A$$, (A-5) where r is the radial distance from the center, p_n is the environmental pressure (theoretically at infinite radius), p_c is the central pressure, p is the pressure at radius r, and A and B are scaling parameters. Rearranging this equation yields $$r = \{A / ln [(p_n - p_c) / (p - p_c)]\}^{1/B}$$ (A-6) Fig. A-5 approximates the family of rectangular hyperbolas which represent the pressure profiles of various typhoons. If p' is substituted for p in (A-6) and set at the tropical cyclone's assumed outermost closed isobar value, then we can substitute r' for r as the storm's radius and solve for r' once A and B are established. The equation then becomes $$r' = \{A / In [(p_n - p_c) / (p' - p_c)]\}^{1/B}$$ (A-7) The scaling parameter B determines the shape of the profile and varies between about 1.0 and 2.5 for most typhoons. The stronger the pressure gradient at the radius of maximum wind, the higher the value of B. For this study, Holland's minimum limit of B has been lowered from 1.0 to 0.5 in order to consider the weaker pressure gradients of subtyphoon systems. In the program, B can best be approximated by measuring the innermost (0-55 km) pressure gradient (IPG) and translating it into a corresponding value of B. Using the observed extremes (weak and strong) of IPG for the 1980 data, a sub-program was developed which could interpolate a value of B from between 0.5 and 2.5 for every fix (measured IPG). Once B is determined, a value of A may be determined by solution of (A-5) with values of r and p known. Solving for r' in (A-7) then gives the storm's radial size. Representative values of p_n and p' are critical to the accurate computation of size (r'). A method to determine objectively p_n and p' was included in the program. However, as discussed later, this may be done best, subjectively. The objective method makes use of the <u>Atlas of</u> Fig. A-5. Pressure profiles of randomly selected typhoons used in this study. The parameter $(p-p_C)/(p_n-p_C)$ is used to normalize the profiles for variations due to different central and environmental pressures. Mean Sea-Level Pressure (Chary, 1982) for the determination of mean environmental pressures at latitudes equatorward of 30°. Environmental pressure, as used here, is defined as the pressure at infinite radius from the storm. Fig. A-6 shows a typical SLP pattern for the western North Pacific in October (peak of the tropical cyclone season). As would be expected from the theory of the general circulation of the atmosphere, low pressure near the equator increases to high pressure near 30 degrees latitude (subtropical ridge) and then decreases toward 60 degrees latitude. A value of 101 kPa is a reasonable year round estimate of environmental pressure in the equatorial region. However, at 30°N the pressure varies seasonally as well as longitudinally. We can suppose that the environmental pressure at 30°N is at least as high as the central pressure of the subtropical ridge. With a tropical cyclone breaking through the ridge axis, the east-west pressure profile will be largely determined by the central strength of the subtropical ridge. Additionally, in the mid-winter months, the strenghtening of the continental high pressure of Asia may increase environmental pressures at 30°N to over 102.7 kPa. Because of this and other factors (to be described later), a value of 102.7 kPa was chosen as the environmental pressure at $30^{\circ}N$. The value of p_n can then be expressed as a sinusoidal function of latitude with an amplitude of 1.7 kPa between the equator and 30°N. To demonstrate a point, two hypothetical cyclones are positioned as shown in Fig. A-6. One cyclone (A) is breaking through the subtropical ridge on a northerly track, and the other cyclone (B) remains embedded in the easterlies south of the subtropical ridge. Evaluating an east- Fig. A-6. Two tropical cyclones positioned in a typical western North Pacific sea level pressure field for October (after Chary, 1982). Isobars are labeled in kPa. west cross section of pressure for cyclone A shows that $\rm p_n$ increases to over 102.4 kPa in China and to over 102.2 kPa in the central Pacific. A north-south cross section of the same cyclone, on the other hand, shows a significantly smaller increase (to about 101.2 kPa in the north and to 101.1 kPa in the south). Using the sinusoidal relationship discussed previously, the computer program determines $\rm p_n$ to be 102.2 kPa (based on the latitude of the cyclone), which would compare well with the eastwest cross section. Evaluating cyclone B in the east-west cross section indicates that $\rm p_n$ increases to over 101.9 kPa in the central Pacific and to over 101.6 kPa to the west. Evaluating the north-south cross section shows a $\rm p_n$ of nearly 102.1 kPa to the north and only 101.0 kPa to the south. The computer program determines that, for the latitude of cyclone B, $\rm p_n$ is 102.1 kPa, which may be too high for all but the northern quadrant in this case, but it is climatologically reasonable. Although subjective determination of p_n may be the best procedure in some cases, an adequate subjective analysis of the environmental pressure is not always available in real time. Added to this, as will be discussed later, is the fact that maintaining a steep rate of increase between p_c and p_n is advantageous in size computations, and the program determinations of p_n tend to favor these steep increases. As program execution was running, no size computations were performed until the initial center fix for any particular mission was made. At that time, a measurement of the IPG was available for the approximation of B. During every fix thereafter, a new measurement of IPG and approximation of B was made until the end of the mission. Once the initial approximation of B was available, computations of r' were made after every observation where pressure gradient was obtained as long as the radial distance from the storm's center to the observation was greater than that of a previous computation. To do this, the scaling parameter A was solved in (A-5) using the observation's radial distance as r, the observation's sea level pressure as p, and a time interpolated or extrapolated value of central sea level pressure based on the known fix values for p_c . Equation (A-7) was then solved for r' with p' set at an assumed value. CO PARAMETER CONSISSES SUCCESSION PROPERTY OF CONSISSES The ideal method of determining tropical cyclone size is to measure it directly. As this cannot be done in real time for most storms, the use of (A-7) was the best method of approximation. Fig. A-7 shows that if the observation point is outside the radial limit (or outermost closed isobar) of the storm (i.e., r > r') and if all data indicate that p' is set accurately, then interpolation can be used to determine accurately where p' is (in terms of r') along a radial from the center. However, if p' is not accurate, r' will be inaccurate as well due to the shallow slope of the curve. If r < r', then extrapolation
must be used to estimate the size. This can be very difficult, because very small errors in p_n and/or p' can cause very large errors when r' is extrapolated, unless r is close enough to r' so that the extrapolation is over only a very short distance. For these reasons, only the computation made at the greatest distance from the storm's center was used in size computations. As can be seen in Fig. A-7, if p' was incorrectly computed too large and the outermost observed pressure (p) was within p' (r < r'), then r' may be grossly inflated. Effort has been made to avoid this PRESSURE (KPa) Comparison of the relative pressures (p) and radial distances (r) of observations used to define the outer limit pressure (p') and size (r') of a tropical cyclone. In (a), the radial distance (r') of the assumed outermost closed isobar value (p') is interpolated along the curve, and in (b) it is extrapolated. Fig. A-7. circumstance by carefully adjusting p' in the program. The program started by assuming p' was 100.8 kPa. This is a reasonable value to expect for the outermost closed isobar on synoptic analyses of western North Pacific tropical cyclones. Using the combined 1980-1981 data from non-storm related observations of flight level and surface wind, mean characteristic values for the western North Pacific are 13 and 11 m s⁻¹ respectively. If both flight level and surface winds dropped below these threshold values at r (with pressure p) when p < 100.8 kPa, it was assumed that p' = p. Conversely, if p > 100.8 kPa and if either flight level or surface winds were above 18 or 13 m s⁻¹ respectively, then the winds were considered to be influenced by the cyclone, p' = p, and the process continued for larger values of p and r until flight level and surface winds dropped below the 18 and 13 m s⁻¹ thresholds. Since the computed wind velocities in the program had system velocity subtracted, velocities above or below the thresholds were used to indicate the presence or absence of tropical cyclone effect and to adjust p'. In addition to the above procedure, \mathbf{p}_n was never allowed to be closer than 0.3 kPa from p'. This helped avoid extremely shallow slopes between p' and \mathbf{p}_n at low latitudes and helped prevent inflation problems when extrapolating r'. Even when precautions were taken to avoid inflation of r' when extrapolating, the majority of all tropical cyclone missions were flown totally within r', and therefore, extrapolation, and consequently inflation, does occur. The effects of this inflation are most noticeable when successive size computations are observed to exhibit a large variance. In order to avoid this variation, the reconnaissance data may be supplemented by a ship report (if available) at some distance (r_g) greater than the outermost reconnaissance observation and preferably greater than r'. Provided that the observation time is reasonably coincident with the reconnaissance observations in the same quadrant of the storm, the observation may be added in with the data and will allow r' to be interpolated instead of extrapolated. Subjective substitution of p' and p_n will help smooth the irregularities of this rather mechanical program size computation. The program has a tendency to exaggerate the impact of the wind thresholds described earlier in determining p'. For example, considering tropical cyclone B in Fig. A-6, the resulting pressure field is highly asymmetric with stronger gradients and winds in the northern quadrant. If the only track into and out of the storm is from the south, even a storm with 20 m s⁻¹ winds to the north may possess less than 10 m s⁻¹ winds well in toward the center on the south side, even though the actual, average storm radius extends outward a considerable distance. Under these circumstances the program tended to decrease p' toward p_c until 11 m s⁻¹ surface winds or 13 m s⁻¹ flight level winds were encountered. Without the counter effect of a track to the north of the storm, the computed radius of the storm would be an underestimate. The calculations and procedures described in the preceding pages were combined into a computer program developed and used to determine tropical cyclone vortex motion and vertical tilt as well as cyclone strength, intensity and size. The program also allowed computation of desired pressure/wind relationships. The program was written in basic Fortran for the Harris 100 computer at the Department of Meteorology, Texas A&M University. The data, program, and output are recorded on magnetic tape. A commented copy of the program follows. AUTHOR: CHARLES B. STANFIELD PROGRAM: TROPICAL CYCLONE WIND/PRESSURE STUDY PURPOSE: THIS PROGRAM PLOTS WINDS AND PRESSURES VERSUS RADIAL DISTANCE FROM THE CENTER OF A TROPICAL CYCLONE VORTEX. IT WILL DETERMINE CHARACTERISTIC PRESSURE/HEIGHT GRADIENTS AND RELATE THEM TO THE OBSERVED WIND FIELD. THESE RELATIONSHIPS CAN THEN BE USED TO QUANTIFY TROPICAL CYCLONE INTENSITY, STRENGTH, AND SIZE. A BRIEF DESCRIPTION WILL PRECEDE EACH PART OF THIS PROGRAM, AND A VARIABLE LIST WILL ALSO BE GIVEN. INTEGER/REAL/CHARACTER/DATA STATEMENTS*********************** INTEGER CODE(30,50),TIME(30,50),FLW(30,50),HSS(30,50),SFW(30,50), .SLP(30,50),SFLG,SMIN1,LCMIN(60),SCMIN(60),DIFTIM,N(30),NUM(30), .FLANG1,FLANG2,FLANG3,SLANG1,SLANG2,SLANG3,SCSLP(60) .REAL LAT(30,50),LON(30,50),LLAT1,LLDN1,LVELAT,LVELDN,LCLAT(60), .LCLDN(60),LCVLAT(60),LCVLDN(60),SCLAT(60),SCLDN(60),SCVLAT(60), .SCVLDN(60),DISLLA(50),DISLLD(50),DISSLA(50),DISSLD(50),LCKLAT, .LCKLDN .CHARACTER*7 NAME .DATA K1,K2,K3,C1,C2,C3,C4,C5/1000,10,90000,57.296,3598.14, .59.969,3063.,000113/ THE DATA ARE FILED UNDER INPUT. THE DATA BEGINS WITH A CODE TO DESIGNATE THE STORM (I.E. 80000010NE 6). THIS EXAMPLE DESIG-NATES THE STORM TO BE FROM 1980 (80), WITH NUMERICAL DESIGNATION ONE (OOOO1) AND NAME "ONE". SIX SEPARATE RECONNAISSANCE DATA SETS FOLLOW (6). EACH SEPARATE DATA SET BEGINS WITH A CODE (1.E. 20), WHERE THE "02" REPRESENTS THE MISSION NUMBER. 8002001 THE "20" REPRESENTS THE NUMBER OF OBSERVATIONS ON THAT MISSION. THE FIRST GROUP OF NUMBERS ON THE DATA LINE FOR THE INDIVIDUAL DBSERVATION IS A CODE FOR THE TYPE OF OBSERVATION (I.E. 10=700MB OBSERVATION TAKEN DUTSIDE THE CENTER, 11=LOW LEVEL (1500FT) OB-SERVATION TAKEN OUTSIDE THE CENTER, 20=SURFACE CENTER OBSERVATION TAKEN FROM 700MB, 21=SURFACE CENTER OBSERVATION TAKEN FROM 1500FT. 30=700MB CENTER OBSERVATION TAKEN AT 700MB, AND 41=LOW LEVEL (1500FT) CENTER POSITION TAKEN AT 1500FT). THE SECOND GROUP OF NUMBERS INDICATES THE TIME (I.E. 010035: DAY DNE (01) OF DATA GATHERED ON THE STORM AT TIME 0035 GMT). THE THIRD AND FOURTH GROUPS REPRESENT THE LATITUDE AND LONGITUDE IN TENTHS OF DEGREES RESPECTIVELY. THE FIFTH GROUP IS WIND DIRECTION AND SPEED OF THE FLIGHT LEVEL WIND (I.E. 17017: 170 DEGREES AT 17 KNOTS). THE SIXTH GROUP IS THE HEIGHT OF THE 700MB SURFACE (WHEN GIVEN). THE SEVENTH GROUP IS THE ESTIMATED SURFACE WIND AND THE FINAL GROUP IS SEA LEVEL PRESSURE (SLP) IN MILLIBARS. THE FIRST PART OF THE PROGRAM WILL READ THE INDIVIDUAL STORM NUMBER. NAME, AND THE NUMBER OF RECONNAISSANCE MISSIONS FLOWN. IT WILL READ AND PLACE INTO MEMORY THE INDIVIDUAL MISSION NUMBER, THE NUMBER OF OBSERVATIONS FOR EACH MISSION, AND THE INDIVIDUAL OBSERVATIONS FOR THE ENTIRE STORM. THE CODED TIME WILL BE CONVERTED INTO A CONSECUTIVE MINUTE STARTING AT OCCOOZ ON THE FIRST DAY THAT DATA WAS GATHERED ON THE STORM. THIS TIME CAN THEN BE USED IN SYSTEM VELOCITY COMPUTATIONS. THE DATA IS ALSO MANIPULATED TO EXTRAPOLATE SLP FROM 700MB DATA, IF NECESSARY. VARIABLE LIST****** KLL - FLAG FOR 1500FT FLIGHT LEVEL KMH - FLAG FOR 700MB FLIGHT LEVEL NU - STORM NUMBER ID CAN THE RESIDENCE OF THE PROPERTY PROPE ``` NUM(K) - MISSION NUMBER ID NAME - STORM NAME NN - NUMBER OF MISSIONS ON STORM N(K) - NUMBER OF DBS IN MISSION K - DO LOOP COUNTER FOR MISSION NUMBER I - DO LOOP COUNTER FOR OBS NUMBER CODE(K,I) - OBS LEVEL CODE FOR OBS I OF MISSION K TIME(K,I) - TIME OF OBS I LAT(K,I) - LATITUDE OF OBS I LON(K,I) - LONGITUDE OF OBS I FLW(K,I) - FLIGHT LEVEL WIND OF OBS I HSS(K,I) - HEIGHT OF STANDARD SURFACE FOR OBS I SFW(K, I) - SURFACE WIND FOR OBS I SLP(K,I) - SEA LEVEL PRESSURE FOR OBS I ITIM - TEMPORARY TIME MIN - TEMPORARY MINUTE OF OBS FROM DAY ONE OF THE STORM U - COUNTER OF THE FIXES DZ - HEIGHT OF 1000MB SURFACE C4 - STANDARD 1000/700MB THICKNESS FOR STORM ENVIRONMENT C5 - HYPSOMETRIC CONSTANT USING VIRTUAL TEMPERATUR: CONSTANT 29.10 98 READ(16,1,END=99)NU,NAME,NN FORMAT(17, A7, 12) WRITE(17,2)NU, NAME, NN WRITE(18,2)NU, NAME, NN WRITE(19,2)NU, NAME, NN FORMAT(1X, 17, A7, 12) KIL=0 KHH=0 J=O DD7 K=1,NN READ(16,9)NUM(K),N(K) 9 FORMAT(17,7X,12) DO8 I=1,N(K) READ(16,4)CODE(K,I),TIME(K,I),LAT(K,I),LON(K,I),FLW(K,I), HSS(K,I),SFW(K,I),SLP(K,I) FORMAT(12, 1X, 16, 1X, F3, 1, 1X, F4, 1, 1X, I5, 1X, I4, 1X, I5, 1X, I4) CONTINUE CONTINUE DD77 K=1.NN D088 I=1,N(K) ITIM=TIME(K,I) CALL MINUTE(ITIM, MIN) TIME(K, I)=MIN IF(CODE(K,I).EQ.10) DZ=C4-HSS(K,I) SLP(K, I)=INT((1000./(EXP(DZ*C5)))+.51 ELSE IF(CODE(K,I).EQ.20) HSS(K,I)=HSS(K,I+1) IF(SLP(K,I).EQ.O) SLP(K,I)=INT((.115*HSS(K,I))+645.) ELSE IF(HSS(K,I).EQ O)HSS(K,I)=INT((SLP(K,I)-645)/.115) END IF ELSE IF(CODE(K,I).EQ.30) IF(SLP(K,I).EQ 0) IF(CODE(K,I-1).NE.20) SLP(K,I)=INT((.115*HSS(K,I))+645.) ELSE IF(SLP(K, I-1).GT.800)SLP(K, I) *SLP(K, I-1) END IF END IF IF(HSS(K,I).EQ.O)HSS(K,I)=INT((SLP(K,I)-645)/.115) IF(CODE(K,I).EQ.21.AND.SLP(K,I).EQ.O) ``` MICKUCUL, CHART ``` SLP(K,I)=SLP(K,I+1) IF(CODE(K, I). EQ.41.AND.CODE(K, I-1).EQ.21.AND.SLP(K, I).EQ.0) SLP(K, I)=SLP(K, I-1) END IF END IF END IF END IF END IF CONTINUE 88 CONTINUE THIS PART SEARCHES THE DATA FOR FIX POSITIONS AND TIMES. IT TRACKS BOTH SURFACE AND FLIGHT LEVEL CENTERS WITH TIME. FOR THOSE FIXES WHEN DNLY A FLIGHT LEVEL CENTER IS FIXED, THE SURFACE CENTER IS ASSUMED TO BE DIRECTLY BELOW. THE SYSTEM VELOCITY IS COMPUTED FOR USE IN THE NEXT PART. CENTRAL SLP IS TRACKED SO THAT A CONTINUOUS ESTIMATE OF CURRENT CENTRAL SLP CAN BE INTERPOLATED.
VARIABLE LIST ******** TLAT - TEMPORARY LATITUDE TLON - TEMPORARY LONGITUDE SLAT1 - PREVIOUS SURFACE FIX LATITUDE SLON1 - PREVIOUS SURFACE FIX LONGITUDE SMIN1 - PREVIOUS SURFACE FIX MINUTE SCLAT(J) - LATITUDE OF JTH SURFACE FIX SCLON(J) - LONGITUDE OF JTH SURFACE FIX SCMIN(J) - MINUTE OF JTH SURFACE FIX SCVLAT(J) - SURFACE CENTER VELOCITY BASED UPON JTH FIX(LATITUDE COMPONENT) SCVLON(J) - SURFACE CENTER VELOCITY BASED ON JTH FIX (LONGITUDE COMPONENT) SCSLP(J) - CENTRAL SEA LEVEL PRESSURE FOR JTH FIX SFLG - SURFACE FIX FLAG SVELAT - COMPUTED SURFACE CENTER LATITUDE VELOCITY SVELON - COMPUTED SURFACE CENTER LONGITUDE VELOCITY JFLG - FLAG FOR FLIGHT LEVEL CENTER FIX ONLY LLAT1 - PREVIOUS LOW LEVEL FIX LATITUDE LLON1 - PREVIOUS LOW LEVEL FIX LONGITUDE LMIN1 - PREVIOUS LOW LEVEL FIX MINUTE LCLAT(J) - LATITUDE OF JTH LOW LEVEL FIX LCLON(J) - LONGITUDE OF JTH LOW LEVEL FIX LCMIN(J) - MINUTE OF JTH LOW LEVEL FIX LCVLAT(J) - LOW LEVEL CENTER LATITUDE VELOCITY BASED ON JTH FIX LCVLON(J) - LOW LEVEL CENTER LONGITUDE VELOCITY BASED ON JTH FIX LVELAT - COMPUTED LOW LEVEL CENTER LATITUDE VELOCITY LVELON - COMPUTED LOW LEVEL CENTER LONGITUDE VELOCITY JJ - TOTAL FIXES FOR A STORM SFLG=0 DD6 K=1,NN DG3 I=1,N(K) TLAT=LAT(K,I) TLON=LON(K, I) MIN=TIME(K, I) IF(CODE(K, I).EQ.20.OR.CODE(K, I).EQ.21) 1+0=0 IF(J.EQ.1) CALL EXCHG(TLAT, SLAT1, TLON, SLON1, MIN, SMIN1) SCLAT(J)=SLAT1 SCLON(J)=SLON1 SCMIN(J)=SMIN1 SCSLP(J)=SLP(K,I) SCVLAT(J)=0 SCVLON(J)=O. ``` ``` SFLG=1 ELSE CALL VEL(TLAT, TLON, MIN, SLAT1, SLON1, SMIN1, SVELAT, SVELON) SCLAT(J)=SLAT1 SCLON(J)=SLON1 SCMIN(J)=SMIN1 SCSLP(J)=SLP(K,I) SCVLAT(J)=SVELAT SCVLON(J)=SVELON SFLG=1 END IF ELSE IF(CODE(K,I).EQ.41.DR.CODE(K,I).EQ.30) IF(CODE(K, I-1).GT.21.OR.CODE(K, I-1).LT.20) J=J+1 JFLG=1 ELSE JFLG=0 END IF IF(J.EQ.1) CALL EXCHG(TLAT, LLAT1, TLON, LLON1, MIN, LMIN1) LCLAT(J)=LLAT1 LCLON(J)=LLON1 LCMIN(J)=LMIN1 LCVLAT(J)=0. LCVLON(J)=0. IF(SFLG.NE.O)GO TO 3 CALL EXCHG(LLAT1, SLAT1, LLON1, SLON1, LMIN1, SMIN1) SCLAT(J)=SLAT1 SCLON(J)=SLON1 SCMIN(J)=SMIN1 SCSLP(J)=SLP(K,I) SCVLAT(J)=0. SCVLDN(J)=0. SFLG=1 ELSE CALL VEL(TLAT.TLON.MIN.LLAT1, LLON1, LMIN1, LVELAT, LVELON) LCLAT(J)=LLAT1 LCLON(J)=LLON1 LCMIN(J)=LMIN1 LCVLAT(J)=LVELAT LCVLON(J)=LVELON IF(JFLG.NE.1)GD TD 3 CALL VEL(TLAT, TLON, MIN, SLAT1, SLON1, SMIN1, SVELAT, SVELON) SCLAT(J)=SLAT1 SCLON(J)=$LON1 SCMIN(J)=SMIN1 SCSLP(J)=SLP(K,I) SCVLAT(J)=SVELAT SCVLON(J)=SVELON SFLG=1 END IF END IF END IF CONTINUE 6 CONTINUE ل≖لل IF(JJ.GT.1) SCVLAT(1)=SCVLAT(2) SCVLON(1)=SCVLON(2) LCVLAT(1)=LCVLAT(2) LCVLON(1)=LCVLON(2) END IF J=1 THIS PART SEARCHES THE DATA FOR OBSERVATIONS AT A COMMON LEVEL (EITHER 700MB OR 1500FT). IT WORKS TO DERIVE PRESSURE/WIND RELA- ``` TIONSHIPS FOR BOTH THE FLIGHT LEVEL AND SURFACE. DATA FROM PART 2 IS USED TO DETERMINE THE SURFACE AND FLIGHT LEVEL CENTER POSITIONS AT EACH OBSERVATION TIME. DISTANCE OF THE INDIVIDUAL OBSERVATION FROM THE PROJECTED CENTER IS USED ALONG WITH THE ANGULAR RADIAL FROM THE CENTER TO THE OBSERVATION POSITION TO PLACE THE OBSERVA-TION RELATIVE TO THE SURFACE AND FLIGHT LEVEL CENTERS. LOW LEVEL (1500FT) AND 700MB OBSERVATIONS ARE HANDLED SEPARATELY. OBSERVED WINDS ARE ADJUSTED TO TAKE OUT COMPONENTS DUE TO SYSTEM MOTION. THESE WINDS ARE THEN TRANSPOSED ANGULARLY TO A COMMON RADIAL BE-TWEEN THE NEXT COMMON LEVEL OBSERVATION AND THE VORTEX CENTER AT THE NEXT OBSERVATION TIME. WIND DIRECTION AND, THEREFORE, THE U (EAST-WEST) AND V (NORTH-SOUTH) COMPONENTS ARE ADJUSTED FOR THIS TRANSPOSITION. AVERAGE AND MAXIMUM OBSERVED WIND SPEEDS ARE THEN COMPUTED BETWEEN OBSERVATIONS WITH SLP OR 700MB HEIGHT INFORMATION AS LONG AS ONLY A MAXIMUM OF ONE INTERMEDIATE WIND WITHOUT PRES-SURE INFORMATION OCCURS BETWEEN. FOR BOTH FLIGHT LEVEL AND SURFACE LEVEL, A PRESSURE GRADIENT IS COMPUTED AND ASSIGNED TO THE MID-POINT DISTANCE BETWEEN OBSERVATIONS ALONG THE COMMON RADIAL. FACTORS ARE COMPUTED WHICH RELATE THE AVERAGE WIND TO THE PRES-SURE/HEIGHT GRADIENT AT FLIGHT LEVEL AND AT THE SURFACE. THE MAX-IMUM WIND BETWEEN OBSERVATIONS IS ALSO RELATED TO THE SAME. OUTPUT FILE NUMBER 1 IS CREATED CONTAINING THE INPUT DATA WITH TIME CON-VERTED TO CONTINUOUS MINUTE FORMAT, WIND VELOCITIES WITH SYSTEM MOTION SUBTRACTED, AND WITH SLP EXTRAPOLATED WHEN NECESSARY. OUT-PUT FILE NUMBER 2 CONTAINS DISTANCES TO THE MIDPOINT BETWEEN OB-SERVATIONS AND THE CORRESPONDING WIND/PRESSURE FACTORS FOR THAT POINT. THE RADIUS OF STORM SIZE IS ESTIMATED BY DETERMINING A VALUE FOR THE DUTERMOST CLOSED ISOBAR AND THEN USING AN ANALYTIC MODEL TO DETERMINE ITS RADIUS. OUTPUT FILE NUMBER 3 IS CREATED CONTAINING THIS RADIUS PLUS THE ENVIRONMENTAL VALUES USED TO DETERMINE THIS RADIUS. ## VARIABLE LIST********** LFLG - INDICATES CONSECUTIVE OBS WITH OR WITHOUT PRESSURE DATA DIFTIM - TIME DIFFERENCE BETWEEN FIX AND OBSERVATION CLAT - FLIGHT LEVEL CENTER LATITUDE AT OBSERVATION TIME CLON - FLIGHT LEVEL CENTER LONGITUDE AT OBSERVATION TIME SFCLAT - SURFACE CENTER LATITUDE AT OBS TIME SECLON - SURFACE CENTER LONGITUDE AT OBS TIME DISLLA(I) - LATITUDE DISTANCE OF OBS(K,I) TO FLIGHT LEVEL CENTER AT TIME(K.I) DISLLO(I) - LONGITUDE DISTANCE OF OBS(K,I) TO FLIGHT LEVEL CENTER AT TIME(K.I) DISSLA(I) - LATITUDE DISTANCE OF DBS(K,I) TO SURFACE CENTER AT DISSLO(I) - LONGITUDE DISTANCE OF OBS(K.I) TO SURFACE CENTER AT TIME(K.I) C1 - CONSTANT FOR DEGREE/RADIAN RELATION DISTL1 - DISTANCE OF OBS(K,I) TO FLIGHT LEVEL CENTER (DEG LAT) DISTS1 - DISTANCE OF OBS(K.I) TO SURFACE CENTER (DEG LAT) DISTL2 - DISTANCE OF OBS(K,I-1) TO FLIGHT LEVEL CENTER (DEG LAT) DISTS2 - DISTANCE OF OBS(K.I-1) TO SURFACE CENTER (DEG LAT) DISTL3 - DISTANCE OF OBS(K, I-2) TO FLIGHT LEVEL CENTER (DEG LAT) DISTSS - DISTANCE OF OBS(K,1-2) TO SURFACE CENTER (DEG LAT) ANGL1 - RADIAL ANGLE BETWEEN FLIGHT LEVEL CENTER AND OBS(K.I.) ANGL2 - RADIAL ANGLE BETWEEN FLIGHT LEVEL CENTER AND OBS(K.I-1) ANGS1 - RADIAL ANGLE BETWEEN SURFACE CENTER AND OBS(K.I) ANGS2 - RADIAL ANGLE BETWEEN SURFACE CENTER AND OBS(K, I-1) FLANG3 - FLIGHT LEVEL WIND DIRECTION ANGLE FOR OBS(K,1-2) FLANG2 - FLIGHT LEVEL WIND DIRECTION ANGLE FOR OBS(K, 1-1) FLANG1 - FLIGHT LEVEL WIND DIRECTION ANGLE FOR OBS(K,I) SLANG3 - SURFACE WIND DIRECTION ANGLE FOR OBS(K.I-2) SLANG2 - SURFACE WIND DIRECTION ANGLE FOR OBS(K, I-1) SLANG1 - SURFACE WIND DIRECTION ANGLE FOR OBS(K.I) K1 - CONSTANT TO SEPARATE DIRECTION FROM SPEED DATA K2 - CONSTANT TO DETERMINE WIND DIRECTION ANGLE WITHIN 10 DEGREES LCKLAT - FLIGHT LEVEL CENTER V VELOCITY COMPONENT (KTS) ``` LCKLON - FLIGHT LEVEL CENTER U VELOCITY COMPONENT (KTS) C2 - CONSTANT TO CONVERT FROM (DEG LAT)/MIN TO KNOTS SCKLAT - SURFACE CENTER V VELOCITY COMPONENT (KTS) SCKLON - SURFACE CENTER U VELOCITY COMPONENT (KTS) FLVEL1 - FLIGHT LEVEL WIND SPEED FOR OBS(K,I) FLVEL2 - FLIGHT LEVEL WIND SPEED FOR OBS(K, I-1) FLVEL3 - FLIGHT LEVEL WIND SPEED FOR OBS(K, I-2) FUVEL1 - FLIGHT LEVEL WIND U COMPONENT FOR OBS(K,I) FUVEL2 - FLIGHT LEVEL WIND U COMPONENT FOR OBS(K,I-1) FUVEL3 - FLIGHT LEVEL WIND U COMPONENT FOR OBS(K,I-2) FVVEL1 - FLIGHT LEVEL WIND V COMPONENT FOR OBS(K,I) FVVEL2 - FLIGHT LEVEL WIND V COMPONENT FOR OBS(K,I-1) FVVEL3 - FLIGHT LEVEL WIND V COMPONENT FOR OBS(K, 1-2) SFVEL1 - SURFACE WIND SPEED FOR OBS(K, I) SFVEL2 - SURFACE WIND SPEED FOR OBS(K,I-1) SFVEL3 - SURFACE WIND SPEED FOR OBS(K,1-2) SUVEL 1 - SURFACE WIND U COMPONENT FOR OBS(K,I) SUVEL2 - SURFACE WIND U COMPONENT FOR OBS(K,I-1) SUVEL3 - SURFACE WIND U COMPONENT FOR OBS(K, I-2) SVVEL1 - SURFACE WIND V COMPONENT FOR OBS(K,I) SVVEL2 - SURFACE WIND V COMPONENT FOR OBS(K.I-1) SVVEL3 - SURFACE WIND V COMPONENT FOR OBS(K.I-2) LANDIF - ANGULAR DIFFERENCE BETWEEN ANGL1 AND ANGL2 SANDIF - ANGULAR DIFFERENCE BETWEEN ANGS1 AND ANGS2 A - COUNTER OF MISSING FLIGHT LEVEL WINDS K3 - CODE FOR MISSING WIND IFLG - FLAG FOR MID POINT WIND VERIFICATION FLUVEL - AVERAGE FLIGHT LEVEL WIND U VELOCITY COMPONENT FLVVEL - AVERAGE FLIGHT LEVEL WIND V VELOCITY COMPONENT FLMAX - MAX FLIGHT LEVEL WIND SPEED BETWEEN OBS WITH PRESSURE DATA - COUNTER OF MISSING SURFACE WINDS SFUVEL - AVERAGE SURFACE WIND U VELOCITY COMPONENT SFVVEL - AVERAGE SURFACE WIND V VELOCITY COMPONENT SFMAX - MAXIMUM SURFACE WIND SPEED BETWEEN OBS WITH PRESSURE DATA IFLDIR - AVERAGE FLIGHT LEVEL WIND DIRECTION ANGLE ISFDIR - AVERAGE SURFACE WIND DIRECTION ANGLE FLVEL - AVERAGE FLIGHT LEVEL WIND SPEED SEVEL - AVERAGE SURFACE WIND SPEED DISTL - AVERAGE DISTANCE OF OBS TO FLIGHT LEVEL CENTER DISTS - AVERAGE DISTANCE OF OBS TO SURFACE CENTER C3 - CONSTANT OF CONVERSION FROM DEG LAT TO NAUTICAL MILE IPSCHG - SURFACE PRESSURE CHANGE (MB) BETWEEN OBS WITH PRESSURE DATA IPLCHG - FLIGHT LEVEL PRESSURE HEIGHT CHANGE (METERS) BETWEEN OBS WITH PRESSURE DATA GRADIL - GRADIENT DISTANCE AT FLIGHT LEVEL BETWEEN OBSERVATIONS ALONG A COMMON RADIAL GRADIS - GRADIENT DISTANCE AT SURFACE BETWEEN DBS ALONG A COMMON RADIAL - PRESSURE GRADIENT AT FLIGHT LEVEL BETWEEN OBS ALONG A COMMON RADIAL PGRADS - PRESSURE GRADIENT AT SURFACE BETWEEN OBS ALONG A COMMON RADIAL IFLW3 - TEMPORARY FLIGHT LEVEL WIND IFLW2 - TEMPORARY FLIGHT LEVEL WIND (OR INTERMEDIATE WIND) ISLP1 - TEMPORARY SLP ISLP2 - TEMPORARY SLP IHSS1 - TEMPORARY HSS IHSS2 - TEMPORARY HSS IPN - ENVIRONMENTAL SEA LEVEL PRESSURE IPE - TROPICAL CYCLONE SEA LEVEL PRESSURE LIMIT PWL - 700MB FLIGHT LEVEL WIND/PRESSURE HEIGHT GRADIENT FACTOR USING AVERAGE WIND PWLM - 700MB FLIGHT LEVEL WIND/PRESSURE HEIGHT GRADIENT FACTOR USING MAXIMUM WIND PWSS - SURFACE WIND/PRESSURE GRADIENT FACTOR USING AVERAGE WIND PWSSM ~ SURFACE WIND/PRESSURE GRADIENT FACTOR USING MAXIMUM WIND PWLS - SURFACE WIND/700MB PRESSURE HEIGHT GRADIENT FACTOR USING ``` ``` AVERAGE WIND PWLSM - SURFACE WIND/700MB PRESSURE HEIGHT GRADIENT FACTOR USING MAXIMUM WIND PWSL - LOW LEVEL WIND/SURFACE PRESSURE GRADIENT FACTOR USING AVERAGE WIND PWSLM - LOW LEVEL WIND/SURFACE PRESSURE GRADIENT FACTOR USING MAXIMUM WIND ISLPM - UPPER LIMIT OF SLP FOR RADIAL SIZE COMPUTATION DISTM - DISTANCE OF LAST OBS IN RADIAL SIZE COMPUTATION DISTN - OUTER LIMIT DISTANCE FOR MINIMUM WIND RADIAL SIZE COMP DISTO - INNER LIMIT
DISTANCE FOR RADIAL SIZE COMPUTATION DISTP - INNER LIMIT DISTANCE FOR MAXIMUM WIND RADIAL SIZE COMP RS - RADIAL SIZE BB - PARAMETER FOR LOG PRESSURE PROFILE N1 - NUMBER OF PRESSURE GRADIENT COMPUTATIONS IPED - CORRECTION TO IPE FOR DIURNAL ATMOSPHERIC TIDE CC - TIME DIFFERENCE BETWEEN OBS AND NEXT SURFACE FIX DD - TIME DIFFERENCE BETWEEN SURROUNDING SURFACE FIXES RAT - RATIO OF TIME BETWEEN FIXES ISCSLP - INTERPOLATED VALUE OF CURRENT CENTRAL SLP EE - DIFFERENCE BETWEEN ENVIRONMENTAL AND CENTRAL SLP FF - DIFFERENCE BETWEEN OBSERVED AND CENTRAL SLP AA - PARAMETER FOR LOG PRESSURE PROFILE GG - DIFFERENCE BETWEEN OUTER LIMIT ISOBAR AND CENTRAL SLP D013 K=1,NN WRITE(17,10)NUM(K),N(K) WRITE(18, 10)NUM(K), N(K) FORMAT(1X, 17, 7X, 12) 10 IPE = 1008 ISLPM=2000 DISTM=0 DISTN=1000. DISTO=0. DISTP=0. RS=0 BB=O N1=0 D012 I=1,N(K) IF(LCMIN(J).LT.TIME(K,I).AND.J.LT.JJ)J=J+1 ISLP1=SLP(K,I) IHSS1=HSS(K, I) IF(CODE(K,I).EQ.11) KLL=KLL+1 IF(KLL.EQ.2.AND.SLP(K,I-1).EQ.0)KLL=1 DIFTIM=LCMIN(J)-TIME(K,I) CLAT=LCLAT(J)-LCVLAT(J)*DIFTIM CLON=LCLON(J)-LCVLON(J)-DIFTIM DIFTIM=SCMIN(J)-TIME(K,I) SFCLAT=SCLAT(J)-SCVLAT(J)*DIFTIM SFCLON=SCLON(J)-SCVLON(J)*DIFTIM DISLLA(I)=LAT(K,I)-CLAT DISLLO(I)=(LON(K,I)-CLON)*COS(LAT(K,I)/C1) DISSLA(I)=LAT(K,I)-SFCLAT DISSLO(I)=(LON(K,I)-SFCLON)=COS(LAT(K,I)/C1) DISTL1=SQRT(DISLLA(I)**2+DISLLO(I)=*2) DISTS1=SQRT(DISSLA(I)=*2+DISSLO(I)**2) LCKLAT=LCVLAT(J)*C2 LCKLDN=LCVLDN(J)*(CDS(LCLAT(J)/C1))*C2 SCKLAT=SCVLAT(J)=C2 SCKLON=SCVLON(J)=(COS(SCLAT(J)/C1))+C2 IF(KLL.EQ.1) LFLG=0 KHH=0 ANGL 1=ATAN2(DISLLO(I).DISLLA(I))*C1 IF(ANGL1.LE.O)ANGL1=360.+ANGL1 ANGS1=ATAN2(DISSLD(I),DISSLA(I))=C1 IF(ANGS1 LE.O.)ANGS1=360.+ANGS1 ``` ``` FLANG1=(FLW(K,I)/K1)+K2 SLANG1=(SFW(K,I)/K1)*K2 FLVEL1=FLOAT(FLW(K,I)-(FLW(K,I)/K1)+K1) CALL COMP(FLVEL1, FLANG1, C1, LCKLAT, LCKLON, FUVEL1, FVVEL1) SFVEL1=FLOAT(SFW(K, I)-(SFW(K, I)/K1)*K1) CALL COMP(SFVEL1, SLANG1, C1, SCKLAT, SCKLON, SUVEL1, SVVEL1) GD TD 34 END IF IF(ISLP1.LT.800) IF(SLP(K,I+1).LT.800.DR.SLP(K,I-1).LT.800) FLANG1=900 SLANG1=900 GD TD 34 END IF LFLG=1 END IF IF(SLP(K,I-1).LT.800.AND.LFLG.EQ.0) FLANG1=900 SLANG1=900 GO TO 34 END IF IF(LFLG.EQ.2) DISTL3=DISTL2 DISTS3=DISTS2 END IF DISTL2=SQRT(DISLLA(I-1)**2+DISLLO(I-1)**2) DISTS2=SORT(DISSLA(I-1)=*2+DISSLO(I-1)**2) IF(DISTL2.NE.O.) ANGL1=ATAN2(DISLLO(I),DISLLA(I))=C1 IF(ANGL1.LE.O.)ANGL1=360.+ANGL1 ANGL2=AN2(DISLLO(I-1),DISLLA(I-1))*C1 IF(ANGL2.LE.O.)ANGL2=360.+ANGL2 END IF IF(DISTS2.NE.O.) ANGS1=ATAN2(DISSLO(I),DISSLA(I))*C1 IF(ANGS1.LE.O.)ANGS1=360.+ANGS1 ANGS2=ATAN2(DISSLO(I-1),DISSLA(I-1))*C1 IF(ANGS2.LE.O.)ANGS2=360.+ANGS2 END IF IF(LFLG.EQ.2) FLANG3=FLANG2 SLANG3=SLANG2 END IF FLANG1=(FLW(K,I)/K1)*K2 SLANG1=(SFW(K,I)/K1)=K2 FLANG2=(FLW(K, I-1)/K1)=K2 SLANG2=(SFW(K, I-1)/K1)=K2 FLVEL 1=FLOAT(FLW(K,I)-(FLW(K,I)/K1)-K1) CALL COMP(FLVEL1, FLANG1, C1, LCKLAT, LCKLON, FUVEL1, FVVEL1) FLVEL2=FLOAT(FLW(K, I-1)-(FLW(K, I-1)/K1)*K1) CALL COMP(FLVEL2, FLANG2, C1, LCKLAT, LCKLON, FUVEL2, FVVEL2) SFVEL1=FLOAT(SFW(K,I)-(SFW(K,I)/K1)+K1) CALL COMP(SFVEL1.SLANG1,C1,SCKLAT,SCKLON.SUVEL1.SVVEL1) SFVEL2=FLOAT(SFW(K.I-1)-(SFW(K.I-1)/K1)*K1) CALL COMP(SFVEL2, SLANG2, C1, SCKLAT, SCKLON, SUVEL2, SVVEL2) IF(LFLG.EQ.2) FLVEL3=FLOAT(FLW(K,I-2)-(FLW(K,I-2)/K1)*K1) CALL COMP(FLVEL3, FLANG3, C1, LCKLAT, LCKLON, FUVEL3, FVVEL3) SFVEL3=FLOAT(SFW(K, I-2)-(SFW(K, I-2)/K1)*K1) CALL COMP(SEVEL3. SLANG3, C1, SCKLAT, SCKLON, SUVEL3, SVVEL3) END IF IF(DISTL2.NE.O.) LANDIF=INT(ANGL1-ANGL2) FLANG2=FLANG2+LANDIF IF(FLANG2.GT.360)FLANG2=FLANG2-360 IF(FLANG2.LE.O)FLANG2=360+FLANG2 END IF IF(DISTS2.NE.O.) ``` CONTRACTOR SERVICES ACCORDED FOR CONTRACTOR OF ``` SANDIF=INT(ANGS1-ANGS2) SLANG2=SLANG2+SANDIF IF(SLANG2.GT.360)SLANG2=SLANG2-360 IF(SLANG2.LE.O)SLANG2=360+SLANG2 END IF IF(LFLG.E0.2) FLANG3=FLANG3+LANDIF SLANG3=SLANG3+LANDIF IF(FLANG3.GT.360)FLANG3=FLANG3-360 IF(FLANG3.LE.O)FLANG3=360+FLANG3 IF(SLANG3.GT.360)SLANG3=SLANG3-360 IF(SLANG3.LE.O)SLANG3=360+SLANG3 A=0. IF(FLW(K, I-2).EQ.K3) A = \Delta + 1 FUVEL3=0. FVVEL3=0. END IF CALL MID(DISTL1, DISTL2, DISTL3, IFLG, FUVEL2, FVVEL2, A) IF(IFLG-1)49,50,49 IF(FLW(K,I-1).EQ.K3) 49 A=A+1 FUVEL2=0. FVVEL2=0. END IF 50 IF(FLW(K.I).EQ.K3) FUVEL 1=0. FVVEL 1=0. END IF IF(A.EQ.3.) FLUVEL = 500 FLVVEL=500 FLUVEL=(FUVEL1+FUVEL2+FUVEL3)/(3.0-A) FLVVEL=(FVVEL1+FVVEL2+FVVEL3)/(3.0-A) END IF B=0. IF(SFW(K, I-2).EQ.K3) B=B+1. SUVEL3=0 SVVEL3=0. END IF CALL MID(DISTS1, DISTS2, DISTS3, IFLG, SUVEL2, SVVEL2, B) IF(IFLG-1)48,51,48 IF(SFW(K, I-1), EQ.K3) 48 B=B+1 SUVEL2*0 SVVEL2=0 END IF IF(SFW(K,I).EQ.K3) 51 B=B+1. SUVEL 1=0 SVVEL 1=0 END IF IF(B.EQ.3.) SFUVEL=500 SFVVEL=500 ELSE SFUVEL=(SUVEL1+SUVEL2+SUVEL3)/(3.0-B) SFVVEL=(SVVEL1+SVVEL2+SVVEL3)/(3.0-B) END IF ELSE A=O. IF(FLW(K, I-1) EQ.K3) A=A+1 FUVEL2=0. FVVEL2=0. ``` THE RESIDENCE TO A REPORT OF THE PARTY TH CONTROL DESCRIPTION DESCRIPTION CONTROL CONTROL CONTRACTOR STATES ``` IF(FLW(K,I).EQ.K3) \Delta = \Delta + 1 FUVEL 1=0. FVVEL1=0. END IF IF(A.EQ.2.) FLUVEL=500. FLVVEL=500. ELSE FLUVEL=(FUVEL1+FUVEL2)/(2.0-A) FLVVEL=(FVVEL1+FVVEL2)/(2.0-A) END IF FUVEL3=0. FVVEL3=0. B=0. IF(SFW(K, I-1).EQ.K3) B=B+1. SUVEL2=0. SVVEL2=0. END IF IF(SFW(K,I).EQ.K3) B=B+1. SUVEL 1=0 SVVEL 1=0. END IF IF(B.EQ.2.) SFUVEL = 500. SFVVEL = 500. ELSE SFUVEL = (SUVEL 1+SUVEL2)/(2.0-B) SFVVEL = (SVVEL 1+SVVEL2)/(2.0-B) END IF SUVEL3=0. SVVEL3=0. END IF CALL MAXI(FUVEL1, FUVEL2, FUVEL3, FVVEL1, FVVEL2, FVVEL3, FLMAX) CALL MAXI(SUVEL1, SUVEL2, SUVEL3, SVVEL1, SVVEL2, SVVEL3, SFMAX) IFLDIR=INT(ATAN2(FLUVEL, FLVVEL) = C1-180.) ISFDIR=INT(ATAN2(SFUVEL, SFVVEL)=C1-180.) IF(IFLDIR.LE.O)IFLDIR=360+IFLDIR IF(ISFDIR.LE.O)ISFDIR=360+ISFDIR FLVEL=SORT(FLUVEL - - 2+FLVVEL - - 2) SFVEL=SQRT(SFUVEL==2+SFVVEL==2) IF(LFLG.EQ.2) LFLG=C ISLP2=SLP(K, I-2) DISTL*((DISTL3+DISTL1)/2.)*C3 DISTS=((DISTS3+DISTS1)/2.)~C3 IPSCHG=ISLP2-ISLP1 IF(IPSCHG)47,34,47 47 GRADIL = (DISTL3-DISTL1) *C3 GRADIS=(DISTS3-DISTS1)=C3 IF(GRADIL EQ.O.) PWSL = -999 PWSLM=-999 ELSE PGRADL=IPSCHG/GRADIL PWSL=FLVEL/PGRADL PWSLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWSL = -999 PWSLM=-999 END IF END IF IF(GRADIS.EQ.O.) PWSS=-999 . PWSSM=-999 ``` MANAGES SOSTON SERVICES CONS ``` GD TD 129 ELSE PGRADS=IPSCHG/GRADIS PWSS*SFVEL/PGRADS PWSS*SFMAX/PGRADS IF(SFVEL GT.500.) PWSS=-999. END IF END IF GD TD 129 GD TD 129 ELSE IF(LFLG.EQ.1) LFLG=2 GD TD 34 ELSE ISLP2=SLP(K, I-1) DISTL=((DISTL2+DISTL1)/2.)+C3 DISTS=((DISTS2+DISTS1)/2.)*C3 IPSCHG=ISLP2-ISLP1 IF(IPSCHG)44,34,44 GRADIL=(DISTL2-DISTL1)+C3 GRADIS=(DISTS2-DISTS1)=C3 IF(GRADIL.EQ.O.) PWSL = -999 . PWSLM=-999. ELSE PGRADL = IPSCHG/GRADIL PWSL=FLVEL/PGRADL PWSLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWSL = -999 PWSLM=-999 END IF END IF IF(GRADIS.EQ.O.) PWSS=-999 PWSSM=-999. GO TO 129 ELSE PGRADS=IPSCHG/GRADIS PWSS=SFVEL/PGRADS PWSSM=SFMAX,'PGRADS IF(SFVEL.GT.500.) PWSS=-999 DWSSM=-999 END IF END IF GD TD 129 END IF END IF ELSE IF(CODE(K,I).EQ.21) BB= 5 KLL=KLL+1 IF(KLL EQ.2 AND.SLP(K,I-1).EQ.0)KLL=1 DISSLA(I)=0 DISSLO(I)=0 DISLLA(I)=0 DISLLO(1)=0 IF(KLL.EQ.1) FLANG1=900 SLANG 1=900 LFLG=0 KHH=0 GD TD 34 END IF ``` IF(ISLP1.LT.800) ``` FLANG1=900 SLANG1=900 GD TD 34 END IF IF(SLP(K, I-1).LT.800.AND.LFLG.EQ.0) FLANG1=900 SLANG1=900 GO TO 34 END IF DISTL1=0. DISTS1=0. FLANG1=(FLW(K,I)/K1)*K2 SLANG1=(SFW(K,I)/K1)*K2 IF(LFLG.EQ.2) DISTS3=DISTS2 SLANG3=SLANG2 END IF DISTS2=SQRT(DISSLA(I-1)**2+DISSLD(I-1)**2) SLANG2=(SFW(K,I-1)/K1)*K2 SCKLAT=SCVLAT(J)+C2 SCKLON=SCVLON(J)=(COS(SCLAT(J)/C1))+C2 SFVEL2=FLOAT(SFW(K, I-1)-(SFW(K, I-1)/K1)*K1) CALL COMP(SFVEL2, SLANG2, C1. SCKLAT, SCKLON, SUVEL2, SVVEL2) B=0 IF(LFLG.EQ.2) SFVEL3=FLOAT(SFW(K,I-2)-(SFW(K,I-2)/K1)*K1) CALL COMP(SFVEL3.SLANG3,C1.SCKLAT.SCKLON.SUVEL3.SVVEL3) IF(SFW(K, I-2).EQ.K3) B=B+1 SUVEL3=0 SVVEL3=0. END IF CALL MID(DISTS1,DISTS2,DISTS3,IFLG,SUVEL2,SVVEL2,B) IF(IFLG-1)45,53,45 45 IF(SFW(K,I-1).EQ.K3) B=B+1 SUVEL2=0. SVVEL2=0. END IF IF(B.EQ.2.) 53 SFUVEL=500. SFVVEL=500. ELSE SFUVEL=(SUVEL2+SUVEL3)/(2.0-B) SFVVEL=(SVVEL2+SVVEL3)/(2.0-B) SUVEL 1=C. SVVEL 1=0. END IF ELSE IF(SFW(K,I-1).NE.K3) SFUVEL = SUVEL2 SFVVEL=SVVEL2 SUVEL 1=0 SVVEL 1=0 SUVEL3=C SVVEL3=0 ELSE SFUVEL = 500 SFVVEL=500. END IF END IF CALL MAXI(SUVEL1, SUVEL2, SUVEL3, SVVEL1, SVVEL2, SVVEL3, SFMAX) IFLDIR=-1 ISFDIR=INT(ATAN2(SFUVEL, SFVVEL)*C1-180.) IF(ISFDIR.LE.O)ISFDIR=360+ISFDIR FLVEL=999 SFVEL=SORT(SFUVEL ** 2+SFVVEL ** 2) IF(LFLG.EQ.2) ``` ``` ISLP2=SLP(K,I-2) DISTS=(DISTS3/2.)=C3 IPSCHG=ISLP2-ISLP1 IF(IPSCHG)140,34,140 140 GRADIS=DISTS3*C3 PWSL = -999 . PWSLM=-999. IF(GRADIS)143,34,143 PGRADS=IPSCHG/GRADIS 143 CALL BEE(PGRADS, BB) PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL.GT.500.) PWSS=-999 . PWSSM=-999. END IF GO TO 129 ELSE ISLP2=SLP(K,I-1) DISTS=(DISTS2/2.)=C3 IPSCHG=ISLP2-ISLP1 IF(IPSCHG)144,34,144 144 GRADIS=DISTS2=C3 PWSL=-999 PWSLM=-999. IF(GRADIS)147,34,147 147 PGRADS=IPSCHG/GRADIS CALL BEE (PGRADS, BB) PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL.GT.500.) PWSS=-999 PWSSM=-999. END IF GD TD 129 END IF ELSE IF(CODE(K, I).EQ.41) KLL=KLL+1 BB=.5 IF(KLL.EQ.2.AND.SLP(K,I-1).EQ.O)KLL=1 DISLLA(I)=0 DISLLD(I)=C DISSLA(I)=0 DISSLO(I)=0 IF(KLL.EQ.1) FLANG1=900 SLANG1=300 LFLG=0 KHH=0 GD TO 34 END IF IF(ISLP1.LT 800) FLANG1=900 SLANG1=900 LFLG=0 GD TD 34 END IF IF(CODE(K, I-1).NE.21) IF(SLP(K, I-1).LT.800.AND.LFLG.EQ.0) FLANG1=900 SLANG1=900 GO TO 34 FLANG1=(FLW(K,I)/K1)*K2 SLANG1=(SFW(K,I)/K1)*K2 IF(LFLG.EQ.2) DISTS3*DISTS2 ``` ``` SLANG3=SLANG2 SUVEL3=SUVEL2 SVVEL3=SVVEL2 END IF DISTS2=DISTS1 DISTS1=0 SLANG2=SLANG1 SUVEL2=SUVEL1 SVVEL2=SVVEL1 B=0. IF(LFLG.EQ.2) IF(SFW(K, I-2).EQ.K3) B=B+1 SUVEL3=0. SVVEL3=0. END IF CALL MID(DISTS1,DISTS2,DISTS3,IFLG,SUVEL2,SVVEL2,B) IF(IFLG-1)205,206,205 205 IF(SFW(K, I-1).EQ.K3) B=B+1. SUVEL2=0 SVVEL2=0 END IF 206 IF(B.EQ.2.) SFUVEL=500. SFVVEL=500. ELSE SFUVEL=(SUVEL2+SUVEL3)/(2.-B) SFVVEL=(SVVEL2+SVVEL3)/(2.-B) SUVEL 1=0. SVVEL 1=0. END IF ELSE IF(SFW(K, I-1).NE.K3) SFUVEL = SUVEL2 SFVVEL=SVVEL2 SUVEL 1=0. SVVEL 1=0 SUVEL3=0. SVVEL3=0. ELSE SFUVEL=500 SFVVEL=500. END IF END IF TALL MAXI(SUVEL1, SUVEL2, SUVEL3, SVVEL1, SVVEL2, SVVEL3, SFMAX) ISFDIR=INT(ATAN2(SFUVEL, SFVVEL) *C1-180.) IF(ISFDIR.LE.O)ISFDIR=360+ISFDIR SFVEL=SQRT(SFUVEL **
2+SFVVEL ** 2) IF(SFVEL.GT.500.)SFVEL=999. ELSE DISTS1=0 IF(SLP(K,I-2) LT.800 AND LFLG EQ O)GD TD 34 END IF IF(LFLG.EQ.2) DISTL3=DISTL2 FLANG3=FLANG2 END IF DISTL1=0 FLANG2=FLANG1 IF(CODE(K, I-1).EQ.21) DISTL2=SQRT(DISLLA(I-2)=*2+DISLLO(I-2)=*2) IFLW3=FLW(K,I-3) IFLW2=FLW(K, I-2) ELSE DISTL2=SQRT(DISLLA(I-1)==2+DISLLO(I-1)==2) IFLW3=FLW(K, I-2) IFLW2=FLW(K,I-1) ``` ``` CALL MID(DISTL1,DISTL2,DISTL3,IFLG,FUVEL2,FVVEL2,A) FUVEL2=0. FVVEL2=0. END IF 252 IF(A.EQ.2.) FLUVEL=500. FLVVEL=500. ELSE FLUVEL=(FUVEL2+FUVEL3)/(2.0-A) FLVVEL=(FVVEL2+FVVEL3)/(2.0-A) FUVEL 1=0. FVVEL1=0. END IF ELSE IF(IFLW2.NE.K3) FLUVEL=FUVEL2 FLVVEL=FVVEL2 FUVEL 1=0. FVVEL1=0 FUVEL3=0. FVVEL3=0. ELSE FLUVEL=500 FLVVEL=500. END IF END IF CALL MAXI(FUVEL1, FUVEL2, FUVEL3, FVVEL1, FVVEL2, FVVEL3, FLMAX) IFLDIR=INT(ATAN2(FLUVEL, FLVVEL) = C1-180.) IF(CODE(K, I-1), EQ. 21) SFVEL=999 ISFDIR=-1 END IF IF(IFLDIR.LE.O)IFLDIR=360+IFLDIR FLVEL=SQRT(FLUVEL ** 2+FLVVEL ** 2) IF(LFLG.EQ.2) LFLG=0 DISTL=(DISTL3/2.)*C3 IF(CODE(K, I-1), EQ. 21) ISLP2=SLP(K, I-3) ELSE ISLP2=SLP(K.I-2) END IF IPSCHG=ISLP2-ISLP1 IF(IPSCHG)289,34,289 289 GRADIL=DISTL3*C3 IF(GRADIL)288,34,288 P@RADL=IPSCHG/GRADIL 288 PWSL=FLVEL/PGRADL PWSLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWSL = -999 . ``` ``` PWSLM=-999. END IF IF(CODE(K, I-1).EQ.21) PWSS=-999 PWSSM=-999. PGRADS=-9.9999 ELSE PGRADS=PGRADL CALL BEE(PGRADS, BB) IF(SFVEL.EQ.999.) PWSS=-999. PWSSM=-999. ELSE PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS END IF GD TO 129 ELSE DISTL=(DISTL2/2.)*C3 IF(CODE(K, I-1).EQ.21) ISLP2=SLP(K, I-2) ELSE ISLP2=SLP(K,I-1) END IF IPSCHG=ISLP2-ISLP1 IF(IPSCHG)244,34,244 244 GRADIL=DISTL2=C3 IF(GRADIL)240,34,240 PGRADL=IPSCHG/GRADIL 240 PWSL=FLVEL/PGRADL PWSLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWSL = -999 PWSLM=-999. END IF IF(CODE(K, I-1).EQ.21) PWS5=-999 PWSSM=-999 PGRADS=-9.9999 ELSE PGRADS=PGRADL CALL BEE(PGRADS, BE) IF(SFVEL.EQ.999.) PWSS=-999. PWSSM=-999 GD TO 129 PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS END IF END IF END IF GD TD 129 END IF END IF END IF GD TO 110 129 N1=N1+1 PWL=-999 PWLM=-999 PWLS=-999 PWLSM=-999 WRITE(18, 123) DISTL, DISTS, PWL, PWSS, PWLM, PWSSM, PWLS, PWLSM, PWSL, PWSLM FORMAT(2(1X,F4.0),8(1X,F6.0)) 123 WRITE(17,5)CODE(K,I),TIME(K,I),LAT(K,I),LON(K,I),FLANG1, 34 FLVEL1, HSS(K, I), SLANG1, SFVEL1, SLP(K, I) ``` ``` FORMAT(1X,12,1X,16,1X,F4.1,1X,F5.1,2(1X,I3,'/',F4.0,1X,I4)) 5 GO TO 196 110 IF(CODE(K, I).EQ. 10) KHH=KHH+1 IF(KHH.EQ.2.AND.HSS(K,I-1).EQ.0)KHH=1 DIFTIM=LCMIN(J)-TIME(K,I) CLAT=LCLAT(J)-LCVLAT(J)+DIFTIM CLON=LCLON(J)-LCVLON(J)*DIFTIM DIFTIM=SCMIN(J)-TIME(K,I) SFCLAT=SCLAT(J)-SCVLAT(J)*DIFTIM SFCLON=SCLON(J)-SCVLON(J)+DIFTIM DISLLA(I)=LAT(K,I)-CLAT DISLLO(I)=(LON(K,I)-CLON)*COS(LAT(K,I)/C1) DISSLA(I)=LAT(K,I)-SFCLAT DISSLO(I)=(LON(K,I)-SFCLON)*COS(LAT(K,I)/C1) DISTL1=SQRT(DISLLA(I)==2+DISLLO(I)==2) DISTS1=SQRT(DISSLA(I)=+2+DISSLD(I)=+2) LCKLAT=LCVLAT(J)*C2 LCKLON=LCVLON(J)+(COS(LCLAT(J)/C1))+C2 SCKLAT=SCVLAT(J)+C2 SCKLON=SCVLON(J)*(COS(SCLAT(J)/C1))*C2 IF(KHH.EQ.1) KLL=0 LFLG=0 ANGL 1=ATAN2(DISLLO(I), DISLLA(I)) +C1 IF(ANGL1.LE.O.)ANGL1=360.+ANGL1 ANGS1=ATAN2(DISSLO(I),DISSLA(I))*C1 IF (ANGS1.LE.O.) ANGS1=360.+ANGS1 FLANG1=(FLW(K,I)/K1)=K2 SLANG1=(SFW(K,I)/K1)*K2 FLVEL1=FLOAT(FLW(K,I)-(FLW(K,I)/K1)*K1) CALL COMP(FLVEL1,FLANG1,C1,LCKLAT,LCKLON,FUVEL1,FVVEL1) SFVEL1=FLOAT(SFW(K,I)-(SFW(K,I)/K1)+K1) CALL COMP(SEVEL1, SLANG1, C1, SCKLAT, SCKLON, SUVEL1, SVVEL1) GD TD 134 END IF IF(IHSS1.EQ.O) IF(HSS(K, I+1).EQ.O.OR.HSS(K, I-1).EQ.O) FLANG1=900 SLANG1 = 900 GO TO 134 END IF LFLG=1 END IF IF(HSS(K,I-1).EQ.O.AND.LFLG.EQ.O) SLANG1=900 GD TD 134 END IF DISTL1=SQRT(DISLLA(I)**2+DISLLO(I)**2) DISTS1=SQRT(DISSLA(I)=*2+DISSLD(I)**2) IF(LFLG.EQ.2) DISTL3=DISTL2 DISTS3=DISTS2 END IF DISTL2=SQRT(DISLLA(I-1)**2+DISLLO(I-1)**2) DISTS2*SQRT(DISSLA(I-1)**2+DISSLO(I-1)**2) IF(DISTL2.NE.O.) ANGL1=ATAN2(DISLLO(I),DISLLA(I))+C1 IF(ANGL1.LE.O.)ANGL1=360.+ANGL1 ANGL2=ATAN2(DISLLD(I-1),DISLLA(I-1))=C1 IF(ANGL2.LE.O.)ANGL2=360.+ANGL2 IF(DISTS2.NE.O.) ANGS1=ATAN2(DISSLO(I),DISSLA(I))*C1 IF(ANGS1.LE.O.)ANGS1=360.+ANGS1 ANGS2=ATAN2(DISSLO(I-1),DISSLA(I-1))*C1 IF(ANGS2.LE.O.)ANGS2=360.+ANGS2 ``` THE PROPERTY OF O ``` END IF IF(LFLG.EQ.2) FLANG3=FLANG2 FLANG3=FLANG2 SLANG3=SLANG2 FLANG1=(FLW(K,I)/K1)*K2 SLANG1=(SFW(K,I)/K1)*K2 FLANG2=(FLW(K, I-1)/K1)*K2 SLANG2=(SFW(K,I-1)/K1)*K2 LCKLAT=LCVLAT(J)*C2 LCKLON=LCVLON(J)+(COS(LCLAT(J)/C1))+C2 SCKLAT=SCVLAT(J)*C2 SCKLDN=SCVLDN(J)+(COS(SCLAT(J)/C1))+C2 FLVEL 1=FLOAT(FLW(K,I)-(FLW(K,I)/K1)+K1) CALL COMP(FLVEL1, FLANG1, C1, LCKLAT, LCKLON, FUVEL1, FVVEL1) FLVEL2=FLOAT(FLW(K,I-1)-(FLW(K,I-1)/K1)*K1) CALL COMP(FLVEL2, FLANG2, C1, LCKLAT, LCKLON, FUVEL2, FVVEL2) SFVEL1=FLOAT(SFW(K,I)-(SFW(K,I)/K1)*K1) CALL COMP(SFVEL1, SLANG1, C1, SCKLAT, SCKLON, SUVEL1, SVVEL1) SFVEL2=FLOAT(SFW(K,I-1)-(SFW(K,I-1)/K1)*K1) CALL COMP(SFVEL2, SLANG2, C1, SCKLAT, SCKLON, SUVEL2, SVVEL2) IF(LFLG.EQ.2) FLVEL3=FLOAT(FLW(K, I-2)-(FLW(K, I-2)/K1)=K1) CALL COMP(FLVEL3.FLANG3.C1.LCKLAT, LCKLON, FUVEL3, FVVEL3) SFVEL3=FLOAT(SFW(K,I-2)-(SFW(K,I-2)/K1)*K1) CALL COMP(SFVEL3,SLANG3.C1,SCKLAT,SCKLON,SUVEL3,SVVEL3) END IF IF(DISTL2.NE.O.) LANDIF = INT (ANGL 1-ANGL2) FLANG2=FLANG2+LANDIF IF(FLANG2.GT.360)FLANG2=FLANG2-360 IF(FLANG2.LE.O)FLANG2=360+FLANG2 END IF IF(DISTS2.NE.O.) SANDIF=INT(ANGS1-ANGS2) SLANG2=SLANG2+SANDIF IF(SLANG2.GT.360)SLANG2=SLANG2-360 IF(SLANG2.LE.O)SLANG2=360+SLANG2 END IF IF(LFLG.EQ.2) FLANG3=FLANG3+LANDIF SLANG3=SLANG3+LAND1F IF(FLANG3.GT.360)FLANG3=FLANG3-360 IF(FLANG3.LE.O)FLANG3=360+FLANG3 IF(SLANG3.GT.360)SLANG3=SLANG3-360 IF(SLANG3.LE.O)SLANG3=360+SLANG3 IF(FLW(K, 1-2).EQ.K3) \Delta = \Delta + 1 FUVEL3=0. FVVEL3=0. END IF CALL MID(DISTL1, DISTL2, DISTL3, IFLG, FUVEL2, FVVEL2, A) IF(IFLG-1)311,350,311 IF(FLW(K, I-1), EQ.K3) 311 FUVEL2=0. FVVEL2=0 END IF 350 IF(FLW(K,I).EQ.K3) A=A+1 FUVEL 1=0 FVVEL1=0 END IF IF(A.EQ.3.) FLUVEL = 500 FLVVEL=500. ELSE ``` ``` FLUVEL=(FUVEL1+FUVEL2+FUVEL3)/(3.0-A) FLVVEL=(FVVEL1+FVVEL2+FVVEL3)/(3.0-A) END IF B=0 IF(SFW(K, I-2).EQ.K3) B=B+1. SUVEL3=0. SVVEL3=0. END IF CALL MID(DISTS1, DISTS2, DISTS3, IFLG, SUVEL2, SVVEL2, B) IF(IFLG-1)302,351,302 IF(SFW(K, I-1).EQ.K3) 302 B=B+1 SUVEL2=0. SVVEL2=0. END IF 351 IF(SFW(K,I).EQ.K3) B=B+1. SUVEL 1=0. SVVEL 1=0. END IF IF(B.EQ.3.) SFUVEL=500. SFVVEL=500. ELSE SFUVEL=(SUVEL1+SUVEL2+SUVEL3)/(3.0-B) SFVVEL=(SVVEL1+SVVEL2+SVVEL3)/(3.0-B) ELSE A=0. IF(FLW(K, I-1), EQ.K3) FUVEL2=0. FVVEL2=0. END IF IF(FLW(K,I).EQ.K3) FUVEL 1=0. FVVEL1=0. END IF IF(A.EQ.2.) FLUVEL=500. FLVVEL=500. ELSE FLUVEL=(FUVEL1+FUVEL2)/(2.0-A) FLVVEL=(FVVEL1+FVVEL2)/(2.0-A) FUVEL3=0. FVVEL3*0 END IF B=0. IF(SFW(K,I-1).EQ.K3) B=B+1 SUVEL2=0 SVVEL2=0 END IF IF(SFW(K,I).EQ.K3) B=B+1 SUVEL 1=0 SVVEL 1=0 END IF IF(B.EQ.2.) SFUVEL=500. SFVVEL=500. SFUVEL=(SUVEL1+SUVEL2)/(2.0-B) SFVVEL=(SVVEL1+SVVEL2)/(2.0-B) SUVEL3=0. SVVEL3=0. ``` <u>े</u> इन्ह ري ال 47.8 ``` END IF END IF CALL MAXI(FUVEL1, FUVEL2, FUVEL3, FVVEL1, FVVEL2, FVVEL3, FLMAX) CALL MAXI(SUVEL1, SUVEL2, SUVEL3, SVVEL1, SVVEL2, SVVEL3, SFMAX) IFLDIR=INT(ATAN2(FLUVEL,FLVVEL)=C1-180.) ISFDIR=INT(ATAN2(SFUVEL, SFVVEL) +C1-180.) IF(IFLDIR.LE.O)IFLDIR=360+IFLDIR IF(ISFDIR.LE.O)ISFDIR=360+ISFDIR FLVEL=SORT(FLUVEL **2+FLVVEL **2) SFVEL=SQRT(SFUVEL**2+SFVVEL**2) IF(LFLG.EQ.2) LFLG=0 IHSS2=HSS(K, I-2) ISLP2=SLP(K, I-2) DISTL=((DISTL3+DISTL1)/2.)*C3 DISTS=((DISTS3+DISTS1)/2.)=C3 IPLCHG=IHSS2-IHSS1 IPSCHG=ISLP2-ISLP1 IF(IPLCHG)399, 134, 399 GRADIL=(DISTL3-DISTL1)+C3 399 GRADIS=(DISTS3-DISTS1)=C3 IF(GRADIL.EQ.O.) PWL=-999 PWLS *- 999 PWLM=-999 PWLSM=-999. ELSE PGRADL = IPLCHG/GRADIL PWL=FLVEL/PGRADL PWLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWL = -999 PWLM=-999. END IF PWLS=SFVEL/PGRADL PWLSM=SFMAX/PGRADL IF(SFVEL.GT.500.) PWLS=-999 PWLSM=-999 END IF END IF IF(IPSCHG.EQ.O.OR.GRADIS.EQ.O.) PWSS = - 999 . PWSSM=-999 PGRADS=-9.9999 GO TO 229 ELSE PGRAD5 = IPSCHG/GRADIS PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL.GT.500.) PWSS=-999 PWSSM=-999 END IF END IF GD TD 229 ELSE IF(LFLG.EQ 1) LFLG=2 GO TO 134 ELSE IHSS2=HSS(K, I-1) ISLP2*SLP(K, I-1) DISTL=((DISTL2+DISTL1)/2.)=C3 DISTS=((DISTS2+DISTS1)/2.)+C3 IPLCHG=IHSS2-IHSS1 IPSCHG=ISLP2-ISLP1 ``` IF (IPLCHG) 344, 134, 344 to state the second sec のからないか のではないなか ではないない ``` GRADIL=(DISTL2-DISTL1)*C3 344 GRADIS=(DISTS2-DISTS1)*C3 IF(GRADIL.EQ.O.) PWL = -999 PWLS=-999. PWLM=-999 . PWLSM=-999. ELSE PGRADL = IPLCHG/GRADIL PWL=FLVEL/PGRADL PWLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWL=-999 PWLM=-999 . END IF PWLS=SFVEL/PGRADL PWLSM=SFMAX/PGRADL IF(SFVEL.GT.500.) PWLS=-999 . PWLSM=-999. END IF END IF IF (IPSCHG.EQ.O.OR.GRADIS.EQ.O.) PWSS=-999 PWSSM=-999 PGRADS = -9.9999 GO TO 229 ELSE PGRADS=IPSCHG/GRADIS PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL.GT.500.) PWSS=-999. PWSSM=-999. END IF END IF END IF GO TO 229 END IF ELSE IF(CODE(K,1).EQ.20) BB= .5 IF(KHH.EQ.2.AND.HSS(K,I-1).EQ.O)KHH=1 DISLLA(I)=0. DISLLD(I)=0 DISSLA(I)=0 DISSLD(I)=0 IF(KHH.EQ.1) FLANG1=900 SLANG1=900 LFLG=0 KLL=0 G0 T0 134 END IF IF(ISLP1.LT.800) FLANG1=900 SLANG 1=900 GO TO 134 END IF IF(SLP(K, I-1).LT.800.AND.LFLG.EQ.0) FLANG1=900 SLANG1=900 GO TO 134 END IF DISTLI=0. DISTS 1=0. FLANG1=(FLW(K, I)/K1)+K2 ``` እንደነቸው ነዋና እነነ ብሎ የተለያ ነው እንደነቸው የተለያ ነው እንደነገር ነው እንደነገር ነው እንደነገር ነው ለተለያ ነው ለተለያ ነው እንደነገር ነው ለተለያ ነው ለተለያ ``` SLANG1=(SFW(K,I)/K1)*K2 IF(LFLG.EQ.2) DISTS3=DISTS2 SLANG3=SLANG2 END IF DISTS2=SQRT(DISSLA(I-1)**2+DISSLO(I-1)**2) SLANG2=(SFW(K,I-1)/K1)+K2 SCKLAT=SCVLAT(J)+C2 SCKLON=SCVLON(J)+(CDS(SCLAT(J)/C1))+C2 SFVEL2=FLOAT(SFW(K,I-1)-(SFW(K,I-1)/K1)*K1) CALL COMP(SFVEL2, SLANG2, C1, SCKLAT, SCKLON, SUVEL2, SVVEL2) B=O. IF(LFLG.EQ.2) SFVEL3=FLOAT(SFW(K,I-2)-(SFW(K,I-2)/K1)*K1) CALL COMP(SFVEL3, SLANG3, C1, SCKLAT, SCKLON, SUVEL3, SVVEL3) IF(SFW(K,1-2).EQ.K3) B=B+1 SUVEL3=0. SVVEL3=0. END IF CALL MID(DISTS1, DISTS2, DISTS3, IFLG, SUVEL2, SVVEL2, B) IF(IFLG-1)401,453,401 IF(SFW(K,I-1).EQ.K3) 401 B=B+1 SUVEL2=0. SVVEL2=0. END IF IF(B.EQ.2.) 453 SFUVEL = 500. SFVVEL=500. ELSE SFUVEL=(SUVEL2+SUVEL3)/(2.0-B) SFVVEL=(SVVEL2+SVVEL3)/(2.0-B) SUVEL 1=0. SVVEL 1=0. END IF ELSE IF(SFW(K,I-1).NE.K3) SFUVEL=SUVEL2 SFVVEL=SVVEL2 SUVEL 1=0. SVVEL 1=0. SUVEL3=0. SVVEL3=0. ELSE SFUVEL=500. SFVVEL=500. END IF END IF
CALL MAXI(SUVEL1, SUVEL2, SUVEL3, SVVEL1, SVVEL2, SVVEL3, SFMAX) IFLDIR=-1 ISFDIR=INT(ATAN2(SFUVEL, SFVVEL)*C1-180.) IF(ISFDIR.LE.O)ISFDIR=360+ISFDIR FLVEL=999 SFVEL=SQRT(SFUVEL ** 2+SFVVEL ** 2) IF(LFLG.E0.2) ISLP2=SLP(K, I-2) DISTS=(DISTS3/2.)=C3 IPSCHG=ISLP2-ISLP1 IF(IPSCHG)440,134,440 GRADIS=DISTS3=C3 440 PWL = -999 . PWLS=-999. PWLM=-999 PWLSM=-999 . IF(GRADIS)443,134,443 PGRADS=IPSCHG/GRADIS 443 CALL BEE(PGRADS.BB) ``` ``` PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL.GT.500.) PWSS=-999 PWSSM=-999. END IF GO TO 229 ELSE ISLP2=SLP(K, I-1) DISTS=(DISTS2/2.)*C3 IPSCHG=ISLP2-ISLP1 IF(IPSCHG)444,134,444 GRADIS=DIST$2*C3 444 PWL=-999. PWLS=-999 PW_M=-999. PWLSM=-999 . IF(GRADIS)447,134,447 PGRADS=IPSCHG/GRADIS 447 CALL BEE (PGRADS, BB) PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL.GT.500.) PWSS=-999 PWSSM=-999 . END IF GO TO 229 END IF ELSE BB= . 5 KHH=KHH+1 IF(KHH.EQ.2.AND.HSS(K,I-1).EQ.0)KHH=1 DISLLA(I)=O. DISLLD(I)=O. DISSLA(I)=O. DISSLO(I)=O. IF(KHH.EQ.1) FLANG1=900 SLANG1=900 LFLG=0 KLL=0 GD TD 134 END IF IF(IHSS1.EQ.O.AND.CODE(K, I-1).EQ.20)IHSS1*HSS(K, I-1) IF(IHSS1.EQ.O) FLANG1=900 SLANG1=900 LFLG=0 GO TO 134 END IF IF(CODE(K, I-1).NE.20) IF(HSS(K, I-1).EQ.O.AND.LFLG.EQ.O) FLANG1=900 SLANG1=900 GD TD 134 END IF FLANG1=(FLW(K,I)/K1)=K2 SLANG1=(SFW(K,I)/K1)*K2 IF(LFLG.EQ.2) DISTS3=DISTS2 SLANG3=SLANG2 SUVEL3=SUVEL2 SVVEL3=SVVEL2 END IF DISTS2=DISTS1 DISTS1=0. SLANG2=SLANG1 ``` SUVEL2=SUVEL1 ``` SVVEL2=SVVEL1 B=0. IF(LFLG.EQ.2) IF(SFW(K, I-2).EQ.K3) B=B+1. SUVEL3=0. SVVEL3=0. END IF CALL MID(DISTS1, DISTS2, DISTS3, IFLG, SUVEL2, SVVEL2, B) IF(IFLG-1)501,506,501 501 IF(SFW(K, I-1).EQ.K3) B=B+1 SUVEL2=0. SVVEL2=0. END IF 506 IF(B.EQ.2.) SFUVEL=500. SFVVEL=500. ELSE SFUVEL=(SUVEL2+SUVEL3)/(2.-B) SFVVEL=(SVVEL2+SVVEL3)/(2 -8) SUVEL 1=0. SVVEL 1=0. END IF ELSE IF(SFW(K, I-1).NE.K3) SFUVEL=SUVEL2 SFVVEL=SVVEL2 SUVEL 1=0. SVVEL 1=0. SUVEL3=0. SVVEL3=0. ELSE SFUVEL=500. SFVVEL=500. END IF END IF CALL MAXI (SUVEL1, SUVEL2, SUVEL3, SVVEL1, SVVEL2, SVVEL3, SFMAX) ISFDIR=INT(ATAN2(SFUVEL, SFVVEL) *C1-180.) IF(ISFDIR.LE.O)ISFDIR=360+ISFDIR SFVEL=SQRT(SFUVEL==2+SFVVEL==2) IF(SFVEL.GT.500.)SFVEL=999. ELSE DISTS1=0. IF(HSS(K,I-2).EQ.O.AND.LFLG.EQ.O)GD TO 134 END IF IF(LFLG.EQ.2) DISTL3=DISTL2 FLANG3=FLANG2 END IF DISTL1=0. FLANG2=FLANG1 IF(CODE(K, I-1).EQ.20) DISTL2=SQRT(DISLLA(I-2)==2+DISLLO(I-2)==2) IFLW3=FLW(K, I-3) IFLW2=FLW(K, I-2) ELSE DISTL2=SQRT(DISLLA(I-1)**2+DISLLO(I-1)**2) IFLW3=FLW(K,I-2) IFLW2=FLW(K,I-1) END IF IF(LFLG.EQ.2) FUVEL3=FUVEL2 FVVEL3=FVVEL2 END IF FUVEL2=FUVEL1 FVVEL2=FVVEL1 ``` A=O. ``` IF(LFLG.EQ.2) IF(IFLW3.EQ.K3) A=A+1 FUVEL3=0. FVVEL3=0. END IF CALL MID(DISTL1, DISTL2, DISTL3, IFLG, FUVEL2, FVVEL2, A) IF(IFLG-1)502,552,502 502 IF(IFLW2.EQ.K3) FUVEL2=0 FVVEL2=0. END IF 552 IF(A.EQ.2.) FLUVEL=500. FLVVEL=500. ELSE FLUVEL=(FUVEL2+FUVEL3)/(2.0-A) FLVVEL=(FVVEL2+FVVEL3)/(2.0-A) FUVEL 1=0. FVVEL 1=0. END IF ELSE IF(IFLW2.NE.K3) FLUVEL=FUVEL2 FLVVEL=FVVEL2 FUVEL 1=0. FVVEL1=0. FUVEL3=0. FVVEL3=0. ELSE FLUVEL=500. FLVVEL=500. END IF END IF CALL MAXI(FUVEL1, FUVEL2, FUVEL3, FVVEL1, FVVEL2, FVVEL3, FLMAX) IFLDIR=INT(ATAN2(FLUVEL,FLVVEL)*C1-180.) IF(CODE(K, I-1).EQ.20) SFVEL=999. ISFDIR=-1 END IF IF(IFLDIR.LE.O)IFLDIR=360+IFLDIR FLVEL=SQRT(FLUVEL==2+FLVVEL==2) IF(LFLG.EQ.2) LFLG=0 DISTL=(DISTL3/2.)+C3 DISTS=DISTL IF(CODE(K, I-1).EQ.20) IH$$2=H$$(K,I-3) ELSE IHSS2=HSS(K, I-2) ISLP2=SLP(K.I-2) END IF IPLCHG=IHSS2-IHSS1 IF(IPLCHG)589.134.589 589 GRADIL=DISTL3*C3 IF(GRADIL)588,134,588 588 PGRADL=IPLCHG/GRADIL PWL=FLVEL/PGRADL PWLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWL = -999 PWLM=-999. END IF PWLS=SFVEL/PGRADL PWLSM=SFMAX/PGRADL IF(SFVEL.GT.500.) PWLS=-999 . ``` ``` PWLSM=-999. END IF IPSCHG=ISLP2-ISLP1 IF(IPSCHG.EQ.O.DR.CODE(K,I-1).EQ.20) PWSS=-999. PWSSM=-999 PGRADS=-9.9999 ELSE PGRADS=IPSCHG/GRADIL CALL BEE (PGRADS, BB) PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL-999)229,575,229 575 PWSS=-999 PWSSM=-999. END IF GD TD 229 ELSE DISTL=(DISTL2/2.) +C3 DISTS=DISTL IF(CODE(K. I-1).EQ. 20) IHSS2*HSS(K, I-2) ELSE IHSS2=HSS(K.I-1) ISLP2=SLP(K, I-1) END IF IPLCHG=IHSS2-IHSS1 IF(IPLCHG)554, 134,554 554 GRADIL=DISTL2=C3 IF(GRADIL)582,134,582 582 PGRADL=IPLCHG/GRADIL PWL=FLVEL/PGRADL PWLM=FLMAX/PGRADL IF(FLVEL.GT.500.) PWL = -999 PWLM=-999. END IF PWLSM=SFMAX/PGRADL PWLS=SFVEL/PGRADL IF(SFVEL.GT.500.) PWLS=-999 PWLSM=-999. END IF IPSCHG=ISLP2-ISLP1 IF(IPSCHG.EQ.O.OR.CODE(K,I-1).EQ.20) PWSS=-999 PWSSM=-999 PGRADS=-9.9999 ELSE PGRADS=IPSCHG/GRADIL CALL BEE(PGRADS.BB) PWSS=SFVEL/PGRADS PWSSM=SFMAX/PGRADS IF(SFVEL-999.)229,576,229 576 PWSS=-999 PWSSM=-999 END IF GD TO 229 END IF END IF END IF GO TO 12 229 N1=N1+1 PWSL = -999 PWSLM=-999 WRITE(18, 123)DISTL, DISTS, PWL, PWSS, PWLM, PWSSM, PWLS, PWLSM, PWSL, PWSLM WRITE(17,5)CODE(K,I),TIME(K,I),LAT(K,I),LON(K,I),FLANG1, ``` ``` FLVEL1, HSS(K, I), SLANG1, SFVEL1, SLP(K, I) 196 IF(ISLP1-800)12,199,199 199 IF(SLANG1.NE.900.DR.FLANG1.NE.900) IF(ISLP1.GT.IPE.AND.DISTS1.GT.DISTP) IF(FLVEL1.GE.35..OR.SFVEL1.GE.25.) IPE=ISLP1 DISTM=DISTS1 DISTP=DISTS1 ISLPM=2000 END IF ELSE IF(FLVEL1.GE.35..OR.SFVEL1.GE.25.) IF(DISTS1.GT.DISTP)DISTP=DISTS1 IF(DISTS1.LT.DISTN.AND.DISTS1.GT.DISTP) IF(FLVEL1.LT.25..AND.SFVEL1.LT.20.) IPE=ISLP1 DISTM=DISTS1 DISTN=DISTS1 ISLPM=2000 END IF END IF END IF END IF END IF IF(BB.GT.O..AND.DISTS1.GT.DISTM) IF(ISLP1.LT.ISLPM.AND.ISLP1.GT.800) DISTM=DISTS1 DISTO=DISTS1 IF(IPE.EQ.1008) IPED=INT(2.27-ABS(SIN((TIME(K,I)-180.)/(720-C1)))) IPE=IPE-IPED END IF IF(TIME(K,I).GT.SCMIN(JJ)) ISCSLP=SCSLP(JJ) ELSE CC=FLOAT(SCMIN(J)-TIME(K,I)) DD=FLOAT(SCMIN(J)-SCMIN(J-1)) RAT=CC/DD ISCSLP=SCSLP(J)-INT(RAT*(SCSLP(J)-SCSLP(J-1))) END IF IF(LAT(K,I) LE 30.) IPN=1027-INT(COS(LAT(K,I)-3 /C1)-17) ELSE IPN=1027+INT(COS(LAT(K,I)=3 /C1)=17) END IF IF(IPN-IPE L* 3)IPN=IPE+3 IF(IPN-ISLP1 LT 3)IPN=ISLP1+3 EE = FLOAT (IPN-ISCSLP) FF=FLOAT(ISLP1-ISCSLP) IF(IPE.GT.ISCSLP.AND.ISLP1.GT.ISCSLP) AA=(DISTS1==BB)=(ALOG(EE/FF)) GG=FLOAT(IPE-ISCSLP) RS=(AA (ALOG(EE GG))) == (1 'BE) = C3 IF(ISLP GE IPE)ISLPM=ISLP END IF END IF END IF CONTINUE 12 IF (DISTM.NE.DISTO)RS=DISTM=C3 IF(DISTP*C3.GT.RS)RS=DISTP*C3 WRITE(19,198)NUM(K),N(K),RS,IPE,IPN.N1 198 FORMAT(1X,17,1X,12,1X,F5.0,1X,14,1X,14,1X,12) KLL=0 KHH=0 13 CONTINUE GD TO 98 STOP ``` ``` END THIS SUBPROGRAM CONVERTS CODED TIME TO A FORMAT THAT IS A CONTIN- UDUS MINUTE STARTING AT OCOOZ ON THE FIRST DAY OF DATA ON A PARTI- CULAR STORM. THIS ASSISTS IN COMPUTATIONS REQUIRING TIME DIFFEREN- CES (SYSTEM VELOCITIES, ETC.). VARIABLE LIST*** MIN1 - MINUTE REMAINDER SUBROUTINE MINUTE(ITIM, MIN) MIN=O MIN1=ITIM MIN1=MIN1-10000 IF(MIN1-2400)200,600,600 600 MIN=MIN+1440 GD TD 100 IF(MIN1-100)300,700,700 200 MIN=MIN+60 700 MIN1=MIN1-100 GD TD 200 MIN=MIN+MIN1 RETURN END THIS SUBPROGRAM TAKES THE CHANGES IN LATITUDE AND LONGITUDE BE- TWEEN CONSECUTIVE FIXES AND COMPUTES THE RESULTING SYSTEM VELOCITY. VARIABLE LIST*** DIFLAT - CHANGE IN LATITUDE DIFLON - CHANGE IN LONGITUDE ITIDIF - TIME DIFFERENCE HLAT1 - DUMMY ARGUMENT HLON1 - DUMMY ARGUMENT MIN2 - DUMMY ARGUMENT VELLAT - DUMMY ARGUMENT VELLON - DUMMY ARGUMENT SUBROUTINE VEL(TLAT, TLON, MIN, HLAT1, HLON1, MIN2, VELLAT, VELLON) DIFLAT=TLAT-HLAT1 DIFLON=TLON-HLON1 ITIDIF=MIN-MIN2 HLAT1=TLAT HLON1=TLON MIN2=MIN VELLAT=DIFLAT/ITIDIF VELLON=DIFLON/ITIDIF RETURN END THIS SUBPROGRAM EXCHANGES FIX VALUES SO THAT THEY CAN BE USED AS PAST POSITIONS AND TIMES WHEN THE NEXT FIX IS EVALUATED. SUBROUTINE EXCHG(TLAT, SLAT1, TLON, SLON1, MIN, MIN2) SLAT1=TLAT SLON1=TLON MIN2=MIN RETURN ``` ``` THIS SUBPROGRAM SEPARATES THE OBSERVED WIND INTO U AND V COMPO- NENTS. THE SYSTEM MOTION (U,V) COMPONENTS ARE THEN SUBTRACTED TO ADJUST THE WIND FOR SYSTEM MOTION. FLVEL - DUMMY ARGUMENT FUVEL - DUMMY ARGUMENT FVVEL - DUMMY ARGUMENT IFLANG - DUMMY ARGUMENT SUBROUTINE COMP(FLVEL, IFLANG, C1, SCKLAT, SCKLON, FUVEL, FVVEL) IF(IFLANG.EQ.900) FUVEL=FLVEL*(-SIN(IFLANG/C1))-SCKLON FVVEL=FLVEL*(-COS(IFLANG/C1))-SCKLAT FLVEL=SQRT(FUVEL*=2+FVVEL**2) IF(FUVEL.EQ.O..AND.FVVEL.EQ.O.) IFLANG=INT(ATAN2(FUVEL, FVVEL) *C1-180.) END IF END IF IF(IFLANG.LE.O)IFLANG=360+IFLANG RETURN END MID************ THIS SUBPROGRAM CHECKS INTERMEDIATE WIND INFORMATION THAT DOES NOT HAVE PRESSURE DATA FOR INTERMEDIATE DISTANCE BETWEEN THOSE WITH PRESSURE DATA. SUBROUTINE MID(DISTL1, DISTL2, DISTL3, IFLG, FUVEL2, FVVEL2, A) IFLG=0 IF(DISTL2.LT.DISTL1.AND.DISTL2.LT.DISTL3)G0 TO 400 IF(DISTL2.GT.DISTL1.AND.DISTL2.GT.DISTL3)GD TD 400 GO TO 500 400 A=A+1. FUVEL2=0. FVVEL2=0. IFLG= 1 500 RETURN END THIS SUBPROGRAM DETERMINES THE MAXIMUM WIND BETWEEN OBSERVATIONS WITH PRESSURE DATA AFTER TRANSPOSITION AND WITH SYSTEM MOTION SUBROUTINE MAXI(FUVEL1, FUVEL2, FUVEL3, FVVEL1, FVVEL2, FVVEL3, FLMAX) FLVEL1=SQRT(FUVEL1==2+FVVEL1==2) FLVEL2=SQRT(FUVEL2**2+FVVEL2**2) FLVEL3=SQRT(FUVEL3**2+FVVEL3**2) FLMAX=AMAX1(FLVEL1.FLVEL2.FLVEL3) RETURN END ``` THIS SUBPROGRAM COMPUTES THE "BB" SCALING PARAMETER USED IN THE ANALYTIC MODEL OF RADIAL SLP PROFILES OF TROPICAL CYCLONES. IT MAKES USE OF THE INNERMOST (CORE REGION) SLP GRADIENT. VARIABLE LIST*** P - TEMPORARY VALUE OF PGRADS SUBROUTINE BEE(PGRADS.BB) P=PGRADS IF(P.GT.3.5)P=3.5 BB=(((P*2.)/3.5)+.5) RETURN END ASSESSED TO SESSED TO SESSED TO SESSESSED TO SESSESSESSES Charles B. Stanfield was born in West Palm Beach, Florida on 6 October 1952 to Charles M. and Nancy M. Stanfield. He was raised in Lake Worth, Florida where he attended grade school and later graduated from Lake Worth Senior High School in 1971. In that same year he entered Florida State University from which he graduated in 1975 with a Bachelor of Science Degree in Meteorology and as a commissioned Second Lieutenant in the United States Air Force. His first assignment was Detachment 7, 15th Weather Squadron at Kelly Air Force Base in San Antonio, Texas where in addition to fore-casting he held the positions of Radar Officer and Staff Weather Assistant. From Kelly, he was assigned to Andersen AFB, Guam as an Aerial Reconnaissance Weather Officer (ARWO) for Detachment 4, Head-quarters Air Weather Service and the 54th Weather Reconnaissance Squadron. While there, he logged
over 1100 hours of flying time and 45 typhoon penetrations. He also held the positions of Chief of Aircrew Training, Standardization and Evaluation Flight Examiner, and Chief ARWO. The author entered Texas A&M University in January 1982 to pursue the degree of Master of Science in Meteorology under the auspices of the Air Force Institute of Technology. He is currently serving as Scientific Services Officer for 5th Weather Squadron, Ft. McPherson, Georgia. He is married to the former Alma Villarreal of San Antonio, Texas, and they have two sons, Charles Jr. and Brenton. His permanent mailing address is 1222 North O Street, Lake Worth, Florida 33460. ## EMDFILMED 5-86 DT [